

**Ripoti ya Haki Za Binadamu
Tanzania
2011**

TANZANIA

MUHTASARI

Jamhuri wa Muungano wa Tanzania ni jamhuri yenye mfumo wa vyama vingi inayojumuisha bara na mkusanyiko wa visiwa vya Zanzibar, ambapo visiwa vyake vikuu ni Unguja na Pemba. Muungano unaongozwa na rais, Jakaya Kikwete, ambaye pia ni mkuu wa serikali, chombo chake kikuu cha kutunga sheria ni Bunge. Zanzibar, ambayo licha ya kuwa sehemu ya muungano, inayo serikali yake yenyewe, rais wake, mahakama, na chombo cha kutunga sheria ambacho ni Baraza la Wawakilishi, na pia ina madaraka kamili ya kujitawala. Tanzania ilifanya uchaguzi wake wa nne wa mfumo wa vyama vingi mnamo Oktober 2010 ambapo wapiga kura katika pande zote mbili za Tanzania bara na Zanzibar walichagua rais wa Jamhuri, pamoja na wawakilishi wao wa Bunge la Jamhuri wa Muungano.

Huko Zanzibar, ampako chaguzi za zamani zilitawaliwa na fujo na makosa kwenye maeneo mengi, zoezi la uchaguzi wa 2010 lilifanyika kwa amani baada ya kupatikana kwa muafaka wa mgawanyo wa madaraka baina ya chama tawala cha CCM, na kile cha upinzani cha Chama cha Wananchi (Civic United Front) - (CUF). Wapiga kura wa Zanzibar walimchagua Ali Mohamed Shein, aliyekuwa Makamu wa Rais wa Jamhuri ya Muungano kwenye serikali iliyokuwa kabla ya hii ya sasa, kuwa rais wa Zanzibar na wapiga kura walichagua wajumbe wao wa Baraza la Wawakilishi. Chaguzi za Muungano na Zanzibar zilitangazwa kufanyika katika hali ya uhuru na haki kwa ujumla. Vikosi vya usalama vya muungano, viliwajibika kwa mamlaka za halmashauri, lakini kulikuwepo na matukio ambapo baadhi ya vikosi vya usalama vilitenda nje ya udhibiti wa taasisi za kiraia.

Matatizo matatu makuu ya ukiukwaji wa haki za binadamu ndani ya nchi yalikuwa ni kama ifuatavyo: utumiaji wa nguvu ya ziada dhidi ya raia iliyofanywa na askari polisi, walenzi wa magereza na wanajeshi, ambayo yote yamesababisha vifo na majeraha; mazingira magumu na hatarishi ya magereza; na raia kujichukulia sheria mkononi.

Matitizo mengine ya haki za binadamu ilikuwa pamoja na kuzuia uhuru wa habari na mikusanyiko; vikwazo kadhaa dhidi ya uhuru wa kuabudu, hasa kule Zanzibar; kuzuia wakimbizi kutembea; rushwa ya maafisa wa serikali na katika mahakama pamoja na ukosefu wa ufanisi hususan katika mahakama za ngazi za chini, matendo ya kikatili ya

kijamii dhidi ya wanawake pamoja na watu wenye ulemavu wa ngozi; ukatili dhidi ya watoto, pamoja na ukeketaji (FGM) na ubaguzi unaohusishwa na mrenge wa kijinsia. Biashara ya usafirishaji haramu ya binadamu, pamoja na ajira ya watoto, ilikuwa ni tatizo.

Kuna nyakati ambapo serikali ilichukua hatua ya kushitaki wale waliofanya matendo hayo ya ukatili lakini pia wahusika wengine hawakuchukuliwa hatua kwa matendo yao.

KUHESHIMU HAKI ZA BINADAMU

Sehemu ya 1 Kuheshimu Utu wa Mtu, ikiwa ni pamoja na Kutokuwepo kwa Mambo yafuatayo:

a. Kutwaliwa Maisha Pasipo Sheria au Utaratibu

Serikali pamoja na mawakala wake hawakufanya mauaji yoyote ambayo yamechochewa kisiasa; hata hivyo, kuna nyakati ambapo vikosi vya usalama vilifanya mauaji ya raia katika kipindi cha mwaka huo. Asasi zisizo za kiserikali (NGOs) pamoja na mashirika ya habari ya nchini yaliweka kumbukumbu ya kesi mbali mbali ambapo maafisa ya polisi walitesa, kupiga na kusababisha vifo vya raia.

Wakati wa uzinduzi wa ripoti ya haki za binadamu ya Kituo cha Sheria na Haki za Binadamu (Legal and Human Rights Center), ambayo inatolewa mara mbili kwa mwaka, mtafiti wa kituo hicho alitangaza kwamba kulikuwepo na ongezeko la matukio ya ukatili wa polisi dhidi ya raia pamoja na mauaji ya kujichukulia mkononi kinyume na sheria. Mnamo Desemba, jumla ya watu 25 waliuwawa na zaidi ya 40 walijeruhiwa mikono mwa polisi na maafisa wengine wakiusalama.

Kwa mfano, tarehe 5 January, maafisa wa polisi walipiga risasi na kuua watu wawili wakati maandamano dhidi ya serikali ilikuwa ikiendelea kwenye mkoa wa Arusha. Chama cha upinzani cha Demokrasia na Maendeleo (CHADEMA) kiliandaa maandamano kupinga matokeo ya uchaguzi wa meya wa Arusha. Polisi Kamanda wa Mkoa wa Arusha (RPC) Tobias Andengeny alithibitisha vifo hivyo na kutamka kwamba watu tisa walijeruhiwa, pamoja na maaskari polisi wa tatu. Polisi walikamata viongozi 13 wa juu wa chama cha CHADEMA kwa kuchochea machafuko hayo. Mwishoni mwa mwaka kesi ilikuwa ikiendelea kutajwa mahakamani.

Mwezi wa Mai, polisi walipiga risasi na kuuu kati ya watu tano hadi saba waliokuwa wakijaribu kuvamia machimbo ya dhahabu ya kampuni ya African Barrick kaskazini mwa mkoa wa Mara. Tukio hili lilisababisha maandamano yaliyosababisha waandishi wa habari kadhaa na baadhi ya wanasiasa wa upinzani kukamatwa. Hapakuwa na hatua yoyote ilichokuliwa dhidi ya wale waliosababisha mauaji.

Ripoti ziliendelea kutolewa kuhusu maaskari polisi na pamoja na walinzi wa kampuni binafsi waliopiga risasi wavamizi walioingia ndani ya maeneo ya machimbo ya dhahabu ya makampuni moja binafsi karibu na Ziwa Viktoria. Mnamo Februari 5, asasi ya LHRC ilitoa taarifa ya kwamba maaskari wanyamapori na walinzi wa hivadhi za wanyama walimpiga risasi na kumuua mwizi Mohamed Suta ndani ya hivadhi ya wanyama ya Selous na kumjeruhi mwenzake, Hamisi Rashid. Wakati wa gwaride la utambulisho la watuhumiwa, Rashid alishindwa kutambua walinzi na maaskari waliompiga risasi yeye na mwenzake. Mwishoni mwa mwaka, uchunguzi wa tukio hilo la kupiga risasi na kuuu lililendelea.

Hapakuwepo na taarifa zaidi kuhusiana na mauaji ya mwaka 2010 ya kupigwa risasi na polisi, kwa mfano: mauaji ya mwezi Januari ya Swety Fundikira, kifo cha mwezi Machi cha Musa Juma, wote wakifa kwakiwa mikononi mwa polisi, pamoja na mauji ya mwezi Aprili ya Ndekirwa Palangyo.

b. Utowekaji

Tofauti na mwaka uliopita, kulikuwa na taarifa moja ya utowekaji uliotokana na uchochezi wa kisiasa.

Mnamo Septemba 3, gazeti la Daily News linalomilikiwa na serikali, liliandika taarifa ya kutoweka kwa mwanaharakati wa haki za binadamu Eustace Nyarugenda, aliyepotea kwa siku nane kutoka nyumbani kwake wilalayani Bariadi, mkoa wa Shinyanga, kabla hajagunduliwa na wachunga mifugo.

c. Utesaji na Vitendo vya Kikatili, vya Kinyama ama Udhalilishaji au Adhabu

Katiba na sheria vinazuia vitendo hivi; hata hivyo, kulikuweco na taarifa kwamba maafisa wa polisi, walinzi wa magereza na maaskari walitesa, kutishia na vinginevyo kutendea vibaya raia, watuhumiwa wa uhalifu na wafungwa na pia waliwajibishwa kwa kiwango kidogo. Mara nyingi vitendo vya kikatili viliambatana na kipigo.

Kwa mfano, mnamo mwezi March, Eliasi John wa wilaya ya Temeke alilalamika kwamba afisa mmoja wa polisi alimwagia tindikali kwenye macho yake na kumsababishia upofu wa kudumu. John alidai ya kwamba askari alimkamata kwenye baa moja, akamfungia kwenye kituo cha polisi jirani, na kumwagia tindikali juu ya macho yake. Baada ya tukio hilo polisi walimpeleka John hadi Mahakama ya Wilaya Temeke na kumfungulia mashitaka ya ujambazi. John, huku akidai ya kwamba hana hatia, alieleza pia kwamba mahakama ilipuuizia madai yake yakuteswa.

Mnamo Aprili 4, kikundi cha Umoja wa Ufuatiliaji cha LHRC kilitembelea Ofisi ya Inspekta Jenerali wa Polisi (IGP) kueleza wasiwasi wao juu ya ongezeko la matukio ya wananchi kujichulia sheria mkononi na kuua raia, ukatili wa maaskari polisi na uchunguzi wa muda mrefu kuliko kawaida. Hicho kikundi kilitoa mfano wa kesi ya Eliasi John. IGP alipeleka kesi hiyo kwa ofisi ya Mwanasheria Mkuu kwa ajili ya hatua za ziada.

Kwa mujibu wa mwanaharakati wa Haki za Binadamu Ndugu Christopher Lilai wa wilaya ya Nachingwea, mkoa wa Lindi, askari polisi mmoja alimpiga Ally Ahmed, ambaye alikamatwa akijaribu kuingia kwenye uwanja wa mpira bila kulipa. Huyu askari alimpiga Ahmed hadi akazirai na kuhitaji kulazwa hospitalini. Lilai alitoa taarifa hii kwenye blogi ya tovuti yake katika mwezi wa Mai 14, na kuweka picha za Ahmed akiwa amezirai.

Kwa vipindi mbalimbali, mmafisa wa serikali za mitaa na mahakama walitumia adhabu ya kuchapa kwa fimbo wakosaji vijana na watu wazima. Kwa mfano, mnamo mwezi Januari Hakim wa Wilaya Bukoba aliamuru kuondolewa nchini kwa John Maitland, raia wa Kiingereza, baada ya maafisa wa uhamiaji kutoa uamjuzi kwamba yuko nchini kinyume na sheria. Kabla ya kuondolewa nchini, mahakama iliamua kwamba Maitland alipe faini ya shilingi za Kitanzania 80,000 (dola za Kimarekani 50) na achapwe fimbo 10.

Mnamo June 4 kule bara, Mahakama ya Wilaya ya Sumbawanga iliamuru kwamba Polikalipo Mwisua afungwe miaka 30 gerezani na kuchapwa viboko 24 kwa kumbaka mwanafunzi wa shule mwenye miaka 12.

Tarehe 23 Agosti, Mahakama ya Hakim Mkazi Arusha ilitoa uamuzi juu ya ripoti ya pili ya uchunguzi wa mwili wa Juma Lissu, aliyefariki ndani ya magereza ya rumande ya Kituo cha Kati cha Polisi cha Arusha katika mwezi wa Februari 2009. Mke wa

marehemu alieleza wanaharakati wa haki za binadamu ya kwamba polisi walimpiga mume wake nyumbani kwao halafu wakampeleka kituoni ambapo kesho yake alikutwa amekufa. Ndugu wa marehemu walikataa ripoti ya kwanza ya daktari iliyoeleza kwamba chanzo cha kifo ni malaria na ugonjwa wa mapafu. Isitoshe, ndugu wa marehemu walikataa ripoti ya pili pia kwa kudai kwamba marehemu alikufa kwa sababu za kawaida. Wanaharakati wa haki za binadamu walilalamika kwamba madaktari walishindwa kuandaa ripoti ya mwili wa marehemu kwa muda unaotakiwa ndio maana mchunguzi wa mwili wa marehemu alishindwa ku tambua chanzo cha kifo na kutoa uamuzi sahihi juu ya kifo hicho.

Msemaji wa Jeshi la Polisi Tanzania alitoa taarifa kwamba mitaala ya mafunzo ya polisi ilijumuisha masomo ya kulinda haki za binadamu, ikiwemo vita dhidi ya baishara haramu ya usafirishaji wa binadamu, na baadaye pia, mafunzo hayo yaliimarishwa na mengine ya ziada ya kufanana na hayo ya kwanza.

Hali katika Magareza na Vituo vya Mahabusu

Licha ya kuwepo maboresho kiasi, hali katika magereza iliendelea kuwa ngumu na ya kutishia maisha. Hali ya chakula kisichotosheleza, msongamano wa wafungwa, usafi duni, na huduma ya afya isiyotosheleza ilikithiri. Kulikuwepo na tetesi ya kwamba mamlaka ilishiriki katika matendo ya mateso. Kwa mfano, kufuatana na gazeti la Jambo Leo la tarehe 7 Desemba, Ayubu Yusuf alieleza Mahakama ya Mkoa ya Singida kwamba maafisa wa polisi walimkamata yeye na wengine wawili kwa kosa la kumshambulia afisa wa usalama wa barabarani. Yusuf alidai kwamba polisi walitumia bunduki moja kumkandamiza shingo na kumuingiza kitako cha bunduki nyingine ndani ya mkundu wake na kumsababishia maumivu makali na majeraha.

Kuna nyakati ambapo tabia ya walinzi wa magereza ilikuwa ni tishio kwa maisha na afya ya wafungwa. Kwa mfano mkoani Mwanza, polisi walihoji baadhi ya maaskari wa Kituo cha Polisi wilayani Kwimba juu ya kifo cha Maganza Kasanga, ambaye ilisemekana kwamba alikpigwa hadi kufa akiwa mikononi mwa polisi tarehe Septemba 6. Maafisa wa polisi waliahidi kuchukua hatua dhidi ya watuhumiwa lakini hadi mwaka unaisha hapakuwepo na maendeleo ya ziada kwenye kesi hii.

Tarehe 10 Septemba, gazeti la Habari Leo liliandika kwamba Donasian Mafuru, mpishi wa bwalo la Magereza la Ukonga alilalamikia kwa waandishi wa habari kwamba alipigwa, kuteswa na kujeruhiwa na maafisa 10 wa magereza. Alisema kwamba

alishambuliwa na wao baada ya yeye kuwatuhumu kwamba walimuibia vifaa vyake vya kupikia. Uchunguzi ulikuwa ukiendelea hadi mwisho wa mwaka.

Baraza la Haki za Binadamu na Utawala Bora (CHRAGG) lilitoa taarifa ya kwamba maafisa wake walipotembelea magereza 75 mwezi Septemba, waligundua ya kwamba kiwango cha chakula, ukubwa wa maselo, upatikanaji na viwango vya sare za wafungwa na mgawanyo wa vyandarua vilikuwa vimeboreshwa. Watuhumiwa wa makosa ya mauaji walitumia muda mfupi zaidi kwenye mahabusu kutokana na upanuzi wa mfumo wa mahakama. Hata hivyo kwa wastani, muda wa kusubiri hadi kesi isikilizwe ulibakia kuwa kati ya miaka mitatu had minne na wafungwa walilalamika kwamba muda wa kusubiri kesi ulikuwa ni mrefu mno. CHRAGG ilitoa tamko pia kwamba licha ya kuwepo na maboresho hayo, usafi wa mazingira pamoja na msongamano wa wafungwa vilibakia kuwa chanzo cha kuenea kwa magonjwa. Magonjwa yaliyoenea sana yalikuwa ni malaria, kifua kikuu, VVU/UKIMWI, pamoja na magonjwa mengine yanayohusiana na hali duni ya usafi. Zahanati za magereza zilitoa matibabu kwa kiwango kidogo, na kwa kawaida, marafiki na wanafamilia wa wafungwa walilazimika kupeleka dawa au fedha za kunua dawa hizo.

Kamishna Mkuu wa Magereza, alitoa taarifa kwamba kwa mwaka mzima wafungwa 15 walifia magerezani kutokana na UKIMWI.

Wafanyakazi wa magereza walilalamikia swala la uhaba wa maji na kukosa umeme pamoja na dawa. Pia, usafiri usiotosheleza ulikwamisha wafanyakazi wa magereza kupeleka wafungwa katika vituo vya afya na hospitali. Wafungwa wanaotoka nchi za kigeni walilalamika kuwa imekuwa vigumu kwa maafisa wa balozi zao kuwatembelea, na kuwa walilazimika kusuburi vipindi virefu kabla yakuweza kusafirishwa kurudi katika nchi zao.

CHRAGG ilisema kwamba watoto waliwekwa mahabusu pamoja na watu wazima kwenye magereza mbali mbali kwa sababu ya upungufu wa selo za mahabusu. Mkoani Mbeya kulikuweco na jela moja na rumande tano kwa watoto nchini kwote. Maafisa walisema kwamba upungufu huu ulitokana na kutokuweco na uratibu kati ya mahakama, polisi na idara ya magereza. Idadi ya maafisa huduma ya jamii haikutosha.

Kufuatana na ripoti ya Shirika la Sheria la Tanganyika (Tanganyika Law Society - (TLS)) ya mwezi Oktoba, wafungwa wanawake walihifadhiwa sehemu tofauti na wafungwa wakiume na kwa ujumla, mazingira yao yalikuwa bora kuliko ya wanaume.

Walikuwepo wafungwa wanawake ambao walikuwa wachache kuliko wanaume, na kila mmoja wao alikuwa na kitanda cha kulalia, blanketi mbili, chandarua na sweta za kuvaa wakati wa baridi. Ripoti iliendelea kusema kwamba mara nyingi wafungwa wakiume watatu walilazimika kulala pamoja kwenye magodoro mawili yaliyounganishwa kwenye sakafu.

Kwa mujibu wa TLS, baadhi ya wafungwa walilazimishwa kuabudu katika madhehebu ambayo walinzi wao waliwachagua. Wafungwa wa dhehebu la Sabato walilalamika kuwa walilazimishwa kufanya kazi siku ya Jumamosi. Kwa ujumla, wafungwa na mahabusu walikuwa na uhuru wa kuona wageni na walikuwa na uhuru wa kuabudu.

Idara ya Kushughulikia Malalamiko ya Umma ya Wizara ya Mambo ya Ndani, pamoja na Kitengo cha Huduma za Magereza Mahusiano ya Jamii, zilijibu malalamiko ya umma pamoja na maombi ya uchunguzi zaidi kuhusiana na jinsi hali ilivyo katika magereza ambayo yalikuwa yamewasilishwa moja kwa moja au kwa kupitia vyombo vya habari.

Kwa upande wa bara, wafungwa waliruhusiwa kuwasilisha malalamiko yao mahakamani hata hivyo ilidaiwa kuwa barua hizo zilikaguliwa na maneno mengine kuondolewa kwa sababu za kiusalama. Wafungwa pia waliweza kuwasilisha malalamiko yao kwa shirika la CHRAGG wakati ilipotembelea magereza. Pia, CHRAGG ilitumika kama tume rasmi ya uchunguzi wa taifa.

Kwa upande wa bara, sheria inaruhusu majaji au mahakimu wakazi kutoa hukumu ya adhabu mbadala (*parole law*) kama vile mfungwa kupangiwa kazi za kufanya ndani ya jamii kama mbinu ya kupunguza msongamano; hata hivyo njia hizi mbadala zilitumika kwa nadra sana. Jumla ya wafungwa 3,057 wa bara waliweza kupatiwa hukumu ya adhabu mbadala, tangu kutungwa kwa sheria hii ya adhabu mbadala (*parole law*) mwaka 1999. Kwa mujibu wa shirika la LHRC, sheria inaruhusu wafungwa kuachiwa huru kwa mapema kabla hawajamaliza kutumikia kifungo chao, kwa hoja za nidhamu na tabia nzuri, lakini ushaidi wakutosha unahitajika ili kuweza kuthibitisha hayo vyema.

Kuanzia Desemba, magereza yamehifadhi takriban jumla ya wafungwa 38,568 ambao kati yao 18,797 waliweza kupewa hukumu (asilimia 49), na wengine walikuwa ni wafungwa wa mahabusu (asilimia 51). Inakadriwa kuwa jumla ya wafungwa wa mahabusu 1,206 ni wanawake. Kamishna Mkuu wa Magereza alidai kwamba

hapakuwepo na watoto kwenye mfumo wa magereza. Kwenye Ripoti ya Magereza ya mwaka 2011 ya TLS iliandikwa kwamba baadhi ya magereza nchini yalichanganya wafungwa watu wazima na watoto kwa sababu ya msongamano wa wafungwa. Kwenye gereza moja, maafisa wa TLS walikuta watoto wawili wa miaka 12 waliokuwa wakilalamika kwamba wanalazimishwa kufanya kazi sawa na za wafungwa watu wazima, na pia walikuwa wakipewa adhabu wanaposhindwa kufanya kazi hizo kwa haraka kama wenzao. Huenda utofauti wa utoaji taarifa ya magereza unasababishwa na kutokuwepo na kumbukumbu za kutosha kwenye magereza.

Kwa upande wa Zanzibar, vijana wadogo walifungwa pamoja na watu wazima na wafungwa wa rumande walifungwa pamoja na wale waliokuwa wakitumikia adhabu zao.

Shirika la Huduma za Kisheria Zanzibar (Zanzibar Legal Services (ZLS)) lilitoa taarifa kwamba hapakuwa na uchunguzi juu ya tuhuma za unyanyasaji wa kijinsia uliofanywa mwaka 2009 na maafisa wa magereza Zanzibar.

Mara nyingi kule bara mamlaka iliamisha wafungwa kutoka magereza mbalimbali kwenda magereza tofauti bila ya kuarifu familia zao.

Kulikuwepo na tishio kubwa kwa maisha ya wafungwa magerezani. Kwa mfano, maaskari polisi huko Mwanza mkoani walihoji maaskari wa kituo cha polisi cha wilaya ya Kwimba kuhusu kifo cha Maganza Kasanga, ambaye inadaiwa kwamba alipigwa hadi kufua mnamo Septemba 6 akiwa mikononi mwa polisi. Maafisa wa polisi waliahidi kuchukua hatua inayofaa dhidi ya wote walioshiriki kutenda kosa hilo.

Kati ya mwezi Agosti na Septemba, asasi zisizo za kiserikali za LHRC, TLS and CHRAGG walitembelea magereza ya nchini. Taasisi za kimataifa, kama International Committee of the Red Cross (ICRC) au Kamati ya Kimataifa ya Msalaba Mwekundu, zilitembelea magereza matano mwezi wa Mai, Septemba na Desemba, ili kutoa huduma ya mawasiliano kati ya familia za wafungwa wakimbizi na wafungwa wenyewe, na pia walisaidia wafungwa wakimbizi na wageni kutafuta ndugu zao waliopotezana nao.

d. Ukamataji watu Kiholela au Kuwatia Kizuizini

Katiba inakataza ukamataji wa watu kiholela na kuwatia kizuizini, na kwa ujumla serikali ilifuatilia ukatazaji huo.

Dhima ya Polisi na Vyombo vya Usalama

Jeshi la Polisi la Taifa linawajibu wa msingi ndani ya Wizara ya Mambo ya Ndani kudumisha sheria na utulivu. Kitengo maalumu cha Kikosi cha Kuzuia Ghasia kina jukumu la kushughulikia maandamano yasiyo halali na yenye kuleta ghasia. Jeshi la polisi limeajiri takriban wafanyakazi 40,000 ambao wako kwenye idara zake nyingi nchini kwote, na badhi ya idara hizo kushughulika na kazi maalum. Jeshi hili halina watendakazi wa kutosha pamoja na kuwa na fedha kidogo. Haya yanajidhihirisha kwa kuwepo na mfumo wa kuitikia matukio badala ya kuyazuia kabla hayajatokea.

Katika mwaka huu, taarifa ilikuwepo kwamba mamlaka hii ilitumia nguvu kupita kiwango, kulikuwepo na rushwa kwa upande wa maaskari polisi na kutokuwajibika baada ya kutenda kosa. Mishahara midogo ilichangia muonekano wa rushwa kwenye idara fulani, kufuatana na taarifa zilizoaminiwa na watu wengi pamoja na vyombo vwa habari. Taarifa za magazeti, malalamiko ya raia na taarifa za polisi wala rushwa kutoka kwa asasi ya Prevention and Combating of Corruption Bureau (PCCB) na Wizara ya Mambo ya Ndani ziliendelea kuwepo.

Vikundi vya Sungusungu ni vikundi vinavyotoka kwenye jamii kwa njia shirikishi. Vikundi hivi vinafanya kazi upande wa bara. Sheria ya Sungusungu (People's Militia Act) ya 1973 inatoa mamlaka kwa vikundi hivi kukamata watuhumiwa. Kwa ujumla vikundi hivi vinalinda maeneo jirani na kwao saa za usiku. Hawaruhusiwi kubeba silaha za moto au mapanga, bali wanaruhusiwa kubeba fimbo au marungu. Hivi vikundi vinafanya kazi pamoja na mamlaka za manispaa na polisi, lakini kiidara wanajitegemea mbali mbali na polisi. Wanajiunga au kuachana kufuatana na mahitaji ya umma kwenye maeneo yao. Kwenye maeneo yanayozunguka kambi za wakimbizi, vikundi vya sungusungu vinamamlaka ya kukamata wakimbizi wanaopatikana nje ya kambi bila ruhusa. Ndani ya kambi hizi, vikundi vya wakimbizi vinabeba jukumu la kuwa jeshi la walinzi, wakisaidiana na polisi. Kuna nyakati ambapo sungusungu wanapiga watuhumiwa wa makosa ya jinai kabla ya kuwapeleka polisi.

Wakati mwingine, askari polisi wa upande wa bara waliendesha mashitaka kwenye mahakama za ngazi za chini, hali ambayo iliwezesha baadhi ya askari polisi kugushi nyaraka za ushaidi katika kesi za jinai.

Uongozi wa jeshi la polisi ulijitolea kufundisha na kuleta jitihada za kuboresha utendaji wa askari polisi, lakini mara nyingi maaskari wadogo walishindwa kufikia malengo.

Mamlaka za polisi ziliendelea kuandaa semina za kuelimisha maafisa kuhusu jinsi ya kupambana na rushwa, na pia walichukua hatua za kinidhamu dhidi ya wale maafisa waliohusika na uhalifu. Kuna nyakati ambapo polisi wa bara walikuwa waendesha mashitaka kwenye mahakama ndogo, na kusababisha baadhi ya polisi kubadilisha ushahidi kwenye kesi za jinai. Msemaji wa Jeshi la Polisi Tanzania nchini alisema kwamba polisi walikuwa wakifanya kazi kama waendesha mashtaka kwenye mikoa tisa.

Uongozi wa jeshi la polisi uliamua kuandaa mafunzo kwa ajili ya jeshi, na kwa ujumla kuiboresha, lakini kwa mara kadhaa askari wadogo wadogo walishindwa kutendea kazi maamuzi ya wakubwa wao. Polisi iliendelea kuandaa semina kwa ajili ya kufundisha maafisa wake jinsi ya kupambana na rushwa na ilichukua hatua dhidi ya maafisa wa polisi waliotuhumiwa kutenda makosa hayo. Katika mwaka huo, askari polisi 22 walifukuzwa kazi kwa utovu wa nidhamu na wengine wawili walishushwa vyeo.

Utaratibu wa polisi jamii uliozinduliwa 2009 kusuluhisha migogoro ya ndani na kupunguza rushwa kwa polisi, uliendelea. Polisi jamii ilipata mafunzo ya viwango bora na polisi iliendesha kampeni ya elimu kwa umma juu ya kushirikiana na kusaidiana na vitengo vya polisi jamii.

Katika mwaka huu, polisi ilikamata na kuwaweka kizuizini waandishi wa habari. (Tazama ibara ya 2.a)

Kwa upande wa Zanzibar, Mkurugenzi wa Mashtaka ya Umma (DPP) aliwaondoa waendesha mashtaka wakipolisi na kuwaweka wale wakiraia katika wilaya zote kasoro nne. Kwa ujumla, zoezi hili pamoja na lile la kutumia usulihishaji na kufanya uchunguzi wa kina kabla mtuhumiwa hajapelekwa rumande, lilipunguza mlundikano wa kesi na kumaliza kabisa tatizo hilo katika mahakama zingine.

Kwa upande wa Zanzibar "Vikosi maalumu" vinatumika katika wilaya, kwa shughuli ambazo ni za maafisa wa polisi kwa upande wa bara. Zoezi la kuajiri, kutoa mafunzo, na uamrishaji na udhibiti wa "vikosi maalumu" siyo bayana na kuna ushawishi mkubwa kutoka chama tawala kwa upande wa Zanzibar. Vikosi hivi maalum, pamoja na kikosi cha wazima moto, na maaskari wa magereza, vilitumika mara nyingi wakati wa shughuli za siasa, kama wakati wakuandikisha wapiga kura au wakati wenyewe wa kupiga kura.

Hadi kipindi cha kuundwa kwa serikali ya umoja wa kitaifa, vikosi hivyo vilikuwa chini ya waziri wa tawala za mikoa Zanzibar. Baada ya hapo, Serikali ya Zanzibar iliahidi kupitia upya dhima ya "vikosi maalumu" vya Zanzibar. Wawakilishi wa Ofisi ya Raisi wa Zanzibar walisema kwamba hawakuwa na taarifa juu ya maamuzi haya.

Taratibu za Kukamatwa na Namna ya Kutendewa Kizuizini

Kwa upande wa bara, sheria inataka mtu akamatwe kwa uwazi kwa kutumia hati ya polisi ya kumkamata mtuhimiwa ambayo inazingatia ushaidi wa kutosha, na kwa ujumla, mamlaka husika zimeweza kufuata sheria. Sheria pia inamtaka mtu ambaye amekamatwa kwa kosa la uhalifu, lisilohusu kosa la usalama wa taifa, asikilizwe mahakamani ndani ya masaa 24 baada ya kukamatwa, hata hivyo, mara nyingi maafisa wa polisi walishindwa kufuata matakwa ya sheria hii. Sheria inatoa haki kwa mtuhumiwa kuongea na mwanasheria au mwana familia yake, lakini mara nyingine haki hii ilikuwa hawapatiwi. Kufika mahakamani upesi ilikuwa ngumu kutokana na uchache wa wanasheria katika maeneo ya vijijini, kutokuwepo kwa mifumo ya mawasiliano na miundombinu, kutokujua kusoma na kuandika, na umasikini wa watuhumiwa. Mamlaka husika iliwataarifu kwa upesi watuhumiwa waliokuwa kizuizini kuhusu kesi zinazowakabili. Serikali ilitoa wanasheria kwa watuhumiwa wasio na uwezo walioko kizuini, na kwa watuhumiwa wote wanaokabiliwa na kesi za mauaji au za uhaini. Sheria hairuhusu kutoa mdhamana kwa kesi za mauaji, uhaini, madawa ya kulevya, wizi wa silaha, au wahalifu wakatili ambao wanatishia usalama wa raia. Pale ambapo mdhamana umetolewa, masharti makali ya kuzuia mtu kutoka sehemu moja hadi nyingine, na ya kushiriki katika mikusanyiko yanazingatiwa. Kuna nyakati katika mahakama za mwanzo na za wilaya ambapo hongo iliamua kutolewa au kutokutolewa kwa mdhamana.

Kwa mujibu wa sheria, rais anaweza kuamuru kukamatwa na kutiwa kizuizini kwa mtu yeyote ambaye amesadikiwa kuwa anahatarisha hali ya utilivu wa raia au usalama wa taifa. Serikali inapaswa kumuachia mtu kama huyo ndani ya siku 15 au kumweleza sababu za kuendelea kuwekwa kizuizini; aidha, sheria inaruhusu mtuhumiwa ahoji sababu za kutiwa kizuizini ndani ya siku 90. Kwa upande wa bara kuna mamlaka mapana zaidi ya kuweza kushikilia mtu yeyote, kwa mujibu wa sheria, na hii inawaruhusu wakuu wa mmkoa na wakuu wa wilaya kumkamata mtu yeyote atakayeonekana "kuharibu utulivu wa raia" na kumtia kizuizini kwa masaa 48. Sheria hii haikutumika katika kipindi cha mwaka huu.

Mahabusu: Shirika la CHRAGG lilikadiria kuwa zaidi ya asilimia 51 ya wafungwa ni mahabusu. Watuhumiwa wa kesi za uhalifu, kwa ujumla, walilazimika kusuburi miaka mitatu hadi mine kabla ya kufikishwa mahakamani kutokana na kutokuwepo na muda unaohitajika kwaajili ya kukamilisha uchunguzi, majaji wakusikiliza kesi, pamoja na bajeti ndogo ya mahakama.

Wafungwa waliendelea kulalamikia muda uliotumika kusikiliza kesi zao.

e. Kunyimwa Haki ya Kuhukumiwa Hadharani

Katiba inatamka kuwepo kwa chombo huru cha mahakama, hata hivyo chombo hiki bado hakina fedha za kutosha, kinakabiliwa na rushwa (rejea sehemu ya 4), bila ufanisi, hususana ngazi za mahakama za ngazi za chini, na kinashawishika na mamlaka ya utendaji. Makarani wa mahakama walipokea hongo iliwaamue kufungua au kutokufungua kesi, na kuficha au kupoteza mafaili ya wale waliotuhumiwa na uhalifu. Kwa mujibu wa taarifa mbalimbali za habari, mahakimu wa ngazi za chini, mara kadha wa kadha, walipokea hongo ili kuamua kama mtu ana hatia au la, kutoa hukumu, au kuamua juu ya rufaa kwa kesi zinazotoka kwenye mahakama za mwanzo kwenda mahakama za wilaya.

Kwa upande wa Zanzibar, kulikuwepo na majaji sita wa mahakama ya juu na mahakimu wanne wa mahakama ya aridhi. Mwaka 2010, mahakama ya aridhi ilikuwa na mahakimu watatu na hii ilisababisha msongamano wa kesi. Msongamano huo ulipungua Pemba, ampabo kuna mahakimu wawili, lakini si Unguja, ambapo mahakimu wako wawili pia. Maafisa wa Mahakama ya Juu Zanzibar waliomba serikali kuipatia Unguja mahakimu wawili wa ziada.

Taratibu za Mashtaka

Mbali na mashtaka machache, mengi yalikuwa wazi kwa umma na kwa vyombo vya habari. Mahakama zilizoendesha kesi kwa usiri, kama vile kesi za usafirishaji wa dawa za kulevya, na kesi za makosa ya maswala ya ngono ambapo watoto wanahusika, kwa kawaida ni lazima mahakama zitoe sababu za kkufanya mashtaka hayo kwa usiri. Katika kesi zinazowahusu watuhumiwa wa ugaidi, sheria inataja kuwa kila mtu, isipokuwa pande husika wanaweza kuondolewa, na mashahidi wanaweza kusikilizwa kwa utaratibu maalumu kwa ajili ya kuwalinda. Sheria inawakataza wanasheria kufika

au kuwatetea washtakiwa katika ngazi ya mahakama ya mwanzo, kwa sababu wanaosimamia mahakama hizo, pamoja na mahakimu, hawana elimu ya ngazi ya shahada ya kwanza.

Wazee wa Baraza hawatumiki kuamua kesi. Sheria inatoa nafasi ya mtuhumiwa kuzaniwa kuwa hana hatia. Upande wa utetezi au mwanasheria wake anaweza kupatiwa ushaidi uliopo mikononi mwa serikali, haki ya kuhoji mashaidi, na haki ya kutoa ushaidi kwa niaba ya mtetezi. Watetezi wote waliotuhumiwa na maswala ya madai au ya jinai, isipokuwa wale ambao wanatumia mahakama za Kadhi (mahakama ambazo zinatumia sheria za kiislamu kwa maswala ya kuachana na mirathi) walikuwa na uwezo wa kukata rufaa juu ya maamuzi kadhalika kwenda mahakama kuu za bara na Zanzibar. Kwa upande wa washtakiwa Zanzibar, wao waliweza kukata rufaa katika Mahakama Kuu ya Rufaa ya Muungano.

Kule bara, sheria inampa mdaiwa aliyetuhumiwa kesi ya mauaji na ya uhaini, huduma ya ushauri nasaha bila gharama, na vilevile kwa mtetezi asiyejiweza ambaye anakabiliwa na kesi nyingine nzito. Washtakiwa na wadaiwa wengi walikuwa hawana msaada wa wanasheria. Huko Zanzibar pamoja na bara, watuhumiwa wengi walishindwa kuwa na fedha ya kutosha ya kuweka mawakili. Pia, hapakuwepo na watetezi wa serikali kwa upande wa Zanzibar.

Ndani ya bara na Zanzibar, maafisa wa polisi walitumika kama waendesha mashtaka katika mahakama za ngazi za chini, lakini utaratibu kwa sasa unabadilishwa. Wizara ya Sheria kwa upande wa bara ilikwishaanza kutoa mafunzo na kuajiri waendesha mashtaka wa serikali watakaoshughulikia mlundikano wa kesi zote za bara.

Wataalamu wa mahakama walikosoa utaratibu wa maafisa wa polisi kutumika kama waendesha mashtaka kwani kufanya hivyo kunawapa maafisa polisi uwezekano wa kugushi ushaidi katika kesi za jinai. Serikali ya bara iliweza kuachana na utaratibu wa kutumia maafisa polisi kama waendesha mashtaka katika mikoa ya Tabora, Mwanza, Moshi na Shinyanga. Hata hivyo maswala ya fedha na ya kuajiri wafanyakazi yalifanya zoezi liende taratibu.

Kwa upande wa Zanzibar, utaratibu wa kutumia maafisa polisi kama waendesha mashtaka umeshabadilishwa katika wilaya zote kasoro nne zilizobaki.

Kulikuwepo takriban wanasheria 1300 waliosajiriwa, asilimia 80 kati yao wanafanyakazi Dar es Salaam, Arusha, na Mwanza. Kwa mujibu wa Kituo cha

Huduma za Kisheria cha Zanzibar, kulikuwepo na wanasheria 43 waliosajiliwa na wanaofanya kazi Zanzibar, na kimsingi, wanapatikana katika maeneo ya mijini na hakim mkazi mmoja tu anapatikana Pemba. Watetezi wengi wa maeneo ya miji ambao hawakuweza kumudu gharama za kujipatia mwanasheria walilazimika kusimama peke yao mahakamani, lakini wanawake na wale ambao wana uwezo mdogo kifedha waliweza kupatiwa msaada wa huduma ya bure ya kisheria kutoka serikalini, na pia kutoka mashirika yasiyo ya kiserikali, kama vile Chama cha Wanasheria Wanawake (TAWLA) na Shirika la Kitaifa la Msaada wa Kisheria (NOLA).

Wafungwa wa Kisiasa na Waliowekwa Kizuizini.

Hapakuwepo na taarifa kuhusu wafungwa wa kisiasa au waliowekwa kizuizini.

Taratibu na Ufumbuzi katika Mahakama za Madai

Upo mfumo huru na usio na upendeleo katika masuala ya madai. Kesi za madai zinaendeshwa katika mahakama kuu au katika ngazi ya mahakama ya Hakim Mkazi au ya wilaya. Huko mahakamani watu waliweza kupeleka kesi za madai za kulipwa kwa ajili ya uharibifu uliotokea au kusimamisha ukiukwaji wa haki za binadamu; hata hivyo, mara nyingi mahakama ziliendesha kesi za madai kinyume na utaratibu, bila ya ufanisi na kwa rushwa.

f. Kuingilia Kiholela Faragha, Familia, Makazi au Mawasiliano

Kwa ujumla, sheria inakataza kufanyika vitendo kama hivyo bila ya kibali cha upekuzi; hata hivyo, kwa ujumla serikali haikuheshimu makatazo hayo.

Wakati mahakama ndizo zenye mamlaka kutoa vibali hivyo, sheria pia inaidhinisha upekuzi wa watu na maeneo bila ya kibali kama ni lazima, ili kuzuia upoteaji au uharibifu wa ushahidi unaoambatana na kosa, au kama hali ni mbaya na inahitaji uharaka.

Sheria inayohusiana na ugaidi inawaruhusu maofisa wa polisi wa vyeo vya juu kufanya upekuzi bila ya kibali katika baadhi ya kesi za haraka; hapakuwa na taarifa yoyte kwamba vifungu hivyo vya sheria viliwahi kutumika.

Iliaminika na watu wengi kwamba vikosi vya usalama vilifuatilia simu na kusoma barua za baadhi ya raia na wageni. Hali halisi ni kwamba na kiwango cha ufuatiliaji huo havikujulikana.

Mnamo mwezi wa Machi, Rais Kikwete alikemea maafisa wa waziri ya Mambo ya Ujenzi kwa kuvunja nyumba za raia ili kupitisha bara bara bila ya kuonya wananchi. Aliamuru pia wale waliobomolewa nyumba wapewe fidia na kulaani kama ukatili taarifa ya masaa 48 kabla ya kubomoa nyumba za watu. Raisi alishauri kwamba wenye nyumba wapewe hadi miaka miwili kabla nyumba zao hazijabomolewa. Hata hivyo, mwaka ulipoisha, bado serikali ilikuwa haijatoa fidia kwa hao waliobomolewa nyumba zao, lakini bado ilikuwa katika harakati za kuchunguza nani kati yao mwenye sifa za kupewa fidia.

Sehemu ya 2: Kuheshimu Uhuru wa mtu, ikiwa ni pamoja na:

a. Uhuru wa Kusema na Uhuru wa Vyombo vya Habari

Hali ya Uhuru wa Kusema na Uhuru wa Vyombo wa Habari

Katiba inaruhusu uhuru wa kusema lakini haitaji kwa uwazi uhuru wa vyombo vya habari. Kwa upande wa bara, vyombo binafsi vya habari vilikuwa vinafanya kazi na kwa ujumla viliweza kutoa maoni mbalimbali. Kwa upande wa Zanzibar, serikali iliendelea kudhibiti vyombo vingi vya habari lakini magazeti binafsi ya kutoka bara yaliruhusiwa.

Uhuru wa Kusema: Watu binafsi waliruhusiwa kuikosoa serikali hadharani na kwa faragha bila kutiwa nguvuni, ijapokuwa baadhi ya Watanzania walionyesha wasiwasi wa kuikusoa hadharani.

Uhuru wa Vyombo vya Habari : Katika upande wa bara, ilikadiriwa kuwa kulikuwepo na magazeti 13 ya kila siku. Mawili kati ya hayo yanamilikiwa na serikali, la tatu linamilikiwa na chama tawala, na la nne ni la mwenyekiti wa chama cha upinzani, CHADEMA. Magazeti yaliyobakia yako huru ingawaje baadhi yao yanamilikiwa na watu walio karibu na wanachama wa chama tawala. Usajili wa magazeti uliendelea kuwa ngumu na ulifanyika kwa uangalifu sana chini ya Wizara ya Habari kule bara na Zanzibar.

Stesheni nyingi za radio, isipokuwa moja, zilimilikiwa na watu binafsi. Kulikuwepo na mashariti ya serikali yaliyokataza kurusha matangazo kwa lugha za makabila. Serikali iliendesha magazeti, radio, na luninga, kama ilivyokuwa kwa makumpuni binafsi.

Kwa upande wa Zanzibar, gazeti pekee la kila siku lilimilikiwa na serikali ya Zanzibar. Hata hivyo kulikuwepo na magazeti manne yaliyokuwa yakichapishwa mara kwa mara, na matatu kati ya hayo yalimilikiwa na sekta binafsi.

Magezeti ya kitaifa yaliuzwa bila kuzuiliwa Zanzibar. Serikali ya Zanzibar ilidhibiti maudhui yaliyokuwa yakirushwa kwenye redio na luninga zote bila kujali kama zilikuwa za umma au binafsi. Na hata kwa upande wa bara, luninga ya taifa ilikuwa na ucheleweshaji katika kurusha matangazo yake, ili kuruhusu udhibiti wa Zanzibar. Hata hivyo stesheni za radio ziliweza kufanya kazi kwa uhuru kwa kiasi chake, mara nyingi vikisoma habari za kitaifa kila siku ikiwa ni pamoja na makala za kuikosoa serikali ya Zanzibar.

Pamoja na kwamba kimsingi vyombo vya habari vilikuwa chini ya udhibiti wa serikali, upande wa upinzani umeweza kunufaika kwa kupata nafasi zaidi katika vyombo vya habari tangu mchakato wa muafaka wa vyama viwili uanze Novemba 2009. Hata hivyo, waangalizi wa nje waliweza kubaini kuwa pamoja na kwamba kampeni za upande wa upinzani wameweza kupata nafasi kubwa zaidi katika vyombo vya habari, CCM iliendelea kupata nafasi kubwa zaidi ukilinganisha na vyama vingine.

Serikali ya bara iliruhusu wapinzani wa kisiasa fursa ya kutumia vyombo vya habari; hata hivyo, chama tawala kilipata fedha ya ziada ya kununua muda wa maongezi. Hii ilimaanisha ya kwamba vyama vya upinzania havikupata fursa ya kutosha ya kutangazwa.

Vurugu na Unyanyasaji

Mamlaka za dola zilikamata waandishi wa habari kiholela wakati wa mwaka.

Kwa mfano, mnamo Desemba, polisi walimtia nguvuni Absalom Kiganda, mhariri wa gazeti la *Tanzania Daima*, Theophil Makunga, mkurugenzi mtendaji wa *Mwananchi*, chombo cha habari kilichochapisha habari husika, kwa kuruhusu gazeti kuchapisha makala iliyodaiwa kuwa ya uchochezi. Makala husika ilikuwa ikiomba majeshi ya usalama na ya ulinzi Tanzania kuhoji "amri zisio na busara" na kuheshimu mawazo ya

wananchi. Kibanda na Makunga waliachiwa kwa mdhamana mwezi huo huo. Kesi yao iliendelea kutajwa mahakamani mwisho wa mwaka.

Mnamo mwezi wa January, polisi walikamata waandishi wa habari waliokuwa wakijaribu kuandika habari za maandamano dhidi ya serikali huko Arusha. Waandisha hao walitoa taarifa kwamba polisi waliwapiga, kuwanyanga kamera zao na kuharibu vitendea kazi vyao.

Waandishi wa habari walitishiwa maisha yao na kupigwa mwaka ulivyokuwa ukiendelea.

Kwa mfano, mwezi Januari, polisi wa Mkoa wa Shinyaga walidaiwa kumpiga mwaandishi wa habari wa gazeti la *Tanzania Daima*, Ali Lityawi, kwa kupiga picha kwenye eneo la tukio bila ruhusa.

Mwezi huo huo, maaskari wa manispaa huko Zanzibar walimpiga mwaandishi wa habari wa Channel Ten TV, Munir Zakaria, kwenye maeneo ya Darajani kwa kuchukua filamu ya mahamisho ya watu pale Darajani. Polisi walimtuhumu kushawishi wananchi kukataa zoezi hilo.

Udhibiti au Vikwazo dhidi ya Yanayoandikwa: Kibali kilihitajika ili kuweza kutoa taarifa kuhusiana na kazi za polisi au kazi za magereza, na waandishi walihitaji kibali maalumu ili kuweza kuhudhuria mikutano ya Baraza la Wawakilishi la Zanzibar. Yeyote atakaye chapisha habari inayomtuhumu mbunge wa Baralaza la Wawakilishi la Zanzibar, kuwa anahusika na mambo yaliyokinyume na sheria, ataweza kutozwa faini ya pesa taslim isiyopungua shilingi laki mbili na hamsini (dola za kimarekani mia moja na hamsini na sita), miaka mitatu jela, au vyote viwili. Hakuna mahali popote palipoandikwa kama faini hii itaendelea kutozwa kama tuhuma zitathibitishwa kuwa ni za kweli. Vile vile, sheria inatamka kuwa serikali inaweza kutoza faini au kufungia gazeti bila kutoa onyo. Maafisa wa Wizara ya Habari Zanzibar walisema kwamba vifungu hivi havikutumika wakati mwaka unaendelea.

Mara nyingi vyombo vya habari vilijidhibiti vyenyewe ili kuepusha migongano na serikali. Wahariri walizuia simulizi walizohisi zinakosoa sana wawakilishi wa serikali. Zoezi hili lilisababisha vyombo vya habari kudumu muda mrefu na kupata kibali kwa wanasiasa.

Sheria za Uchochezi/Usalama wa Taifa:

Sheria inaruhusu kukamata, kushitaki na adhabu kwa matumizi ya maneno ya "uchochezi", matusi na lugha ya kashfa juu ya uongozi wa nchi. Sheria inaruhusu polisi kuvamia na kukamata vifaa kutoka kwa ofisi za magazeti bila kibali, na inamruhusu waziri wa habari kufunga vyombo vya habari kwa sababu zisizoelezwa kwa uwazi, kwa mfano "faida ya uma" au kwa "faida ya amani na utulivu".

Uhuru wa Mtandao wa Intaneti:

Hapakuwa na vizuizi vya serikali kuhusiana na matumizi ya mtandao wa intaneti; ilarikali ilifuatilia mitandao ya tovuti iliyokosoa serikali. Pia polisi ilifuatilia intaneti ilikuzuia biashara haramu ya binadamu pamoja na shughuli nyingine haramu. Kwa ujumla watu binafsi na vikundi waliweza kujieleza na kutoa maoni yao kwa kupitia intaneti na barua pepe.

Uhuru wa Taaluma na Matukio ya Kiutamaduni.

Serikali haikuwa na upinzani wowote kuhusu uhuru wa utaaluma au matukio ya kiutamaduni.

b. Uhuru wa Makusanyiko ya Amani na Uhuru wa Kujiunga na Chama

Uhuru wa Makusanyiko

Katiba inaruhusu uhuru wa kukusanyika; hata hivyo, sio wakati wote serikali iliheshimu haki hiyo kwa vitendo. Serikali inawataka waandaaji wa mikutano kupata kwanza kibali cha polisi. Polisi wanaweza kukataa kutoa kibali kwa sababu za usalama wa umma au kwa sababu za kiusalama, au kama anayetafuta kibali ni mwanachama wa shirika au chama cha siasa ambacho hakijasajiliwa.

Akiongea na waandishi wa habari mapema mwezi Desemba juu ya ripoti ya haki za binadamu ya asasi yake, Mkurugenzi Mtendaji wa LHRC, Helen Kijo Bisimba aliorodhesha kunyimwa uhuru wa haki ya kikatiba ya kuandamana na kuwa na makusanyiko kama mmoja ya tatizo muhimu katika nchi kwenye eneo la haki za binadamu.

Katika kipindi cha kuelekea maongezi ya bunge kuhusu badiliko la katiba ya nchi mwezi Novemba na maandalizi yaliyofuata baada ya sherehe za miaka 50 ya uhuru mwezi Desemba, serikali pamoja na polisi waliendelea kudhibiti utoaji wa vibali vya

maandamano ya wananchi na makusanyiko. Polisi wamekataa kutoa vibali vya maandamano kwa vyama vya siasa, asasi zisizo za serikali na madhehebu ya dini.

Polisi wanafanya kazi na maliasili hafifu na kwa ujumla hawana vitendea kazi na mafunzo ya kuitikia makusanyiko ya watu wengi. Na kwasababu hiyo, majaribio ya awali ya kudhibiti makundi ya watu, hasa huko Arusha, yalichukua sura ya vurugu kali (tazama ibara ya 1.a.).

Mnamo Novemba, polisi waliweka kizuizi endelevu juu ya maandamano ya CHADEMA nchini kwote. Tarehe 8 Novemba, CHADEMA iliendesha maandamano Arusha kupinga kukamatwa na kuwekwa kizuizini kwa muda kwa baadhi ya viongozi wa vyama vyao. Polisi walidai kwamba walipewa taarifa kwamba maandamano yangekuwa na fujo, kwa hiyo walituma vikosi kuzia hayo maandamano kwa nguvu, na matokeo yake ni kuwepo na majeraha na kukamatwa kwa walioshiriki. Katika hali ya kujibu, CHADEMA ikaandaa maandamano mengine ya kufnayika mwezi Novemba 10, ila siku moja kabla ya hapo, polisi wakapiga marufuku mikusanyiko yote ya hadhara ya CHADEMA. Kamishna wa polisi alitangaza kwamba kizuizi hicho kitadumu hadi hapo polisi watakapokuwa na uhakika kwamba mikusanyiko ya CHADEMA itakuwa ya amani.

Baadaye kwenye mwezi Novemba, polisi walikataa maombi ya asasi iitwayo Jukwaa la Katiba ya kuandamana Dar es Salaam. Kikundi hiki kilitamani kuandamana ili kumshawishi Raisi Kikwete asiweke sahihi juu ya muswada wa kubadilisha katiba iliyopitishwa bungeni. Jukwaa la Katiba ni taasisi ambayo ina wawakilishi wa mashirika ya kiraia 180. Gazeti la *Mwananchi* lilichapisha habari kwamba mnamo Novemba 23 polisi waliinyima jukwa hiyo kibali cha kuandamana kwa sababu za kiusalama. Wawakilishi wa Jukwaa la Katiba walidai baadaye kwamba sababu za kuwakatalia kuandamana zilizotolewa na polisi hazikuwa halali.

Pia mnamo mwezi Desemba, viongozi wa makanisa walitoa taarifa kwamba polisi walizuia maombi yao ya kuwa na makusanyiko ya umma. Kihistoria, baadhi ya makanisa wanakua na mikutano ya maombi ya hadhara kila mwisho wa mwaka ili kuombea mwaka unaokuja. Viongozi wa makanisa walidai kwamba polisi walitaja hatari ya shambulio kutoka kundi la Al-Shabab kwa kundi kubwa la Wakristo kama sababu ya kuwanyima kibali.

Uhuru wa Kujiunga na Chama/Ushirika

Katiba inaruhusu kuwepo kwa uhuru wa kujiunga na chama/ushirika; na kwa ujumla serikali iliheshimu haki hiyo kwa vitendo.

Vyama vya siasa vilitakiwa kujiandikisha na kulikuweko na masharitty kadhaa yaliyohusiana na usambazaji na uundaji wa wanachama (tazama sehemu ya 3).

Mchakato wa kusajili asasi zisizo za kiserekali ulikuwa ni wa kasi mdogo, kule bara kulikuwa na maelfu ya asasi. Mchakato wa kusajili asasi Zanzibar ulikuwa mgumu zaidi. Kwa wastani ilichukua jumla ya miaka mine kusajili asasi ya kidini.

c. Uhuru wa Dini

Kwa maelezo zaidi kuhusu uhuru wa dini, tafadhali rejea taarifa ya Uhuru wa Dini Kimataifa inayopatikana katika www.state.gov/g/drl/irf/rpt.

d. Uhuru wa Kutembea, Wakimbizi wa Ndani ya Nchi, Ulinzi wa Wakimbizi na Watu wasio na Uraia

Katiba inataja uhuru wa kutembea ndani ya nchi, safari za nje, uhamiaji na urejeshwaji nyumbani, na kwa ujumla serikali inaheshimu haki hizo.

Kwa ujumla serikali ilishirikiana na ofisi ya Ofisi ya Kamishna Mkuu wa Umoja wa Kimataifa kwa Ajili ya Wakimbizi (UNHCR) na mashirika mengine ya hisani katika kutoa ulinzi na misaada kwa wakimbizi na watu wanaotafuta hifadhi ya kisiasa, lakini pia ilihusika na kazi ya kushawishi urudishwaji nchini kwao wakimbizi wengi na ilijaribu kupunguza kasi ya kuingia nchini ya wakimbizi wa ziada.

Ulinzi wa Wakimbizi

Upatikanaji wa Hifadhi ya Kisiasa: Sheria ya nchi inatoa hifadhi ya kisiasa au hadhi ya wakimbizi na serikali imeanzisha mfumo wa kutoa ulinzi kwa wakimbizi.

Toka mwezi Februari, ilisemekana kwamba zaidi ya wageni 1,200 wasioingia nchini mara kwa mara kutoka Ethiopia na Somalia walikamatwa Tanzania wakiwa wakileleka nchi ya Mozambiki. Mwaka ukiendelea shirika la UNHCR lilishughulika na uwezekano wa kuwapatia watu hawa hifadhi ya kisiasa. Polisi iliendelea kuwaweka kwenye magereza ya nchi kwa sababu hapakuwa na selo tofauti kwa ajili ya wale waliokuwa wakitafuta hifadhi ya kisiasa.

Asasi ya kimataifa yenye ofisi jijini Dar es Salaam, iitwayo Asylum Access (Upatikanaji wa Hifadhi), ilitoa taarifa kwamba idadi kubwa ya "wakimbizi waishiyo mjini" wanaishi nje ya kambi mbili za wakimbizi nchini Tanzania. Mara nyingi serikali iliwachukulia kuwa wahamiaji wasio na vibali vya kuishi chini na kuwarudisha kwao au kuwaweka kizuizini kama walikabiliwa na mashitaka ya jinai. Mara nyingi serikali ilikuwa ikikutana na wakimbizi waishio mjini pale tu ilipokuwa ikiwakamata. Wakimbizi waishio mjini wanatofautiana na wahamiaji wasio na vibali maalumu kwani wengi wao wana uwezo wa kuelezea hitaji lao la kupewa hifadhi ya kisiasa ya kusababisha wastahili kupata hadhi ya kuhesabiwa kama wakimbizi. Kwa sababu hawajaandikishwa rasmi, hawana uwezo kamili wa kupata ajira, huduma za kiafya na elimu. Hapakuwa na sera wala miundombinu ya kuhudumia kundi hili, ila Wizara ya Mambo ya Ndani ilitoa taarifa kwamba ilikuwa inaangalia uwezekano wa kushughulikia swala lao. Ijapokuwa haikuwa rahisi kufahamu idadi kamili ya wakimbizi wanaoishi mijini, Wizara ilikadiria kwamba kulikuwepo takriban wakimbizi 10,000 wanaoishi Dar es Salaam tu. Asylum Access ilitoa taarifa kwamba huenda idadi ilikuwa tayari imekwisha fikia hadi 20,000.

Kutokulazimisha Wakimbizi Kurudi Nchini Kwao: Kwa sehemu kubwa serikali ilisimamia zoezi la kutofukuza au kulazimisha kurejesha kwao wakimbizi hali ambayo ingehatarisha maisha au uhuru wao kutokana na sababu za kabila, dini, utaifa, uanachama hususan kwenye kundi la kijamii, au maoni yao ya kisiasa. Hata hivyo UNHCR ilitoa taarifa ya kwamba mwaka ulipokuwa ukiendelea, Wizara ya Mambo ya Ndani ilirudisha nchini kwao kwa nguvu, wakimbizi wa Democratic Republic of Congo na Burundi waliokuwa wakitafuta hifadhi ya kisiasa nchini Tanzania, pasipo kufuata mchakato sahihi wa kutoa hadhi ya wakimbizi. Kwa sababu taarifa hizi hazikuwa za mara kwa mara, UNHCR haikuwa na takwimu sahihi.

Unyanyasaji wa Wakimbizi: Mwezi Juni, asasi ya kimataifa ya International Rescue Committee (Kamati ya Kimataifa ya Kuokoa Wakimbizi (IRC)) ilitoa taarifa kwamba majeshi ya polisi yaling'oa bustani za wakimbizi ndani ya kambi ya Mtabila na kuharibu soko kwenye kambi ya Nyarugusu baada ya kudai kwamba soko lile halikujengwa sawasawa na taratibu zilizokuwepo.

Ilibakia kuwa kinyume cha sheria kwa wakimbizi kuishi nje ya kambi au makazi yao au kusafiri zaidi ya maili mbili na nusu nje ya kambi bila vibali. Kibali cha kutoka nje ya kambi kilikuwa kinapatikana kutoka ofisi za Wizara ya Mambo ya Ndani zilizokuwepo

ndani ya kambi. Wakimbizi waliweza kupewa vibali vya kutoka nje ya kambi kwa urahisi kama wangeweza kutoa sababu nzito na za kuaminika ili waweze kupata ruhusa ya kutoka (kwa mfano kwenda kuhudhuria michakato ya kisheria, kwenda kuchukua fedha zilizotumwa kwa njia ya posta) na kadhalika. Mara nyingi, wakimbizi waliokamatwa nje ya kambi bila vibali husika, walihukumwa kwenda kutoa huduma za jamii badala ya kufungwa gerezani na baadaye kurudishwa kwao, kama ilivyokuwa zamani. Kisheria lakini, kosa hili linabeba adhabu ya faini pamoja na kifungo cha miaka mitatu. Shirika la UNHCR lilitoa taarifa kwamba wakati polisi wanakamata wakimbizi waliopatikana nje ya kambi bila vibali, jeshi hilo lilikuwa liki funga wakimbizi hao ndani ya magereza yaliyoko kambini. Kwa kawaida, polisi waliachilia wafungwa warudi kwenye kambi zao baada ya muda mfupi, kasoro pale wafungwa hao walipokamatwa na makosa yaliyoambatana na makosa mengine ya jinai.

Mamlaka za serikali za mitaa zililinda kambi huku zikisaidiana na wakimbizi waliojitolea. UNHCR ilitoa taarifa ya kusema kwamba makosa mengi ya jinai yalikusika na manyanyaso na kupigwa kwa wanawake, kuonewa kimabavu, unyanyasaji wa kijinsia na vitisho ndani na nje ya familia za watu na katika jamii ya wakimbizi. UNHCR ili tangaza kwamba kulikuwepo na matukio 1,200 ya uonevu wa kijinsia ndani ya kambi za wakimbizi wakati mwaka unaendelea.

UNHCR ilifanya kazi na mamlaka nchini pamoja na baadhi ya watu wanaofanya kazi kwenye kambi husika ili kuimarisha uratibu na uweza wao kupambana na matukio ya unyanyasaji wa kijinsia na uonevu wa watoto. Katika mwaka huo, serikali ilichunguza, kushitaki na kutoa adhabu kwa waliosababisha ukiukwaji wa haki za binadamu ndani ya kambi; baadhi ya kesi za wakimbizi zilizohusiana na makosa ya jinai na manyanyaso nje ya kambi zilishughulikiwa na mamlaka ya kawaida nchini. Wakazi kwenye kambi za wakimbizi walicheleweshewa na kupatiwa uwezekano mdogo wa kwenda kwenye mahakama, matatizo yaliyokuwa kawaida na kusumbua raia wa kawaida pia. Asasi ya NOLA, iliyofadhiliwa na UNHCR, ilitoa huduma ya sheria kwa wakimbizi 433 ndani ya kambi katika mwaka uliokuwa ukiendelea.

Upatikanaji wa Huduma za Msingi: Ijapokuwa elimu kwa umma ilipatikana kwenye kambi ya Nyarugusu, watoto waliokuwa wakiishi kwenye kambi ya Mtabila hawakuruhusiwa kupata huduma ya elimu ya msingi ya shule za serikali. Asasi zisizo za serikali zilizokuwa zikifanya kazi ndani ya kambi zilitoa elimu isiyo rasmi kwa watoto na kuwapatia na kuwapatia shughuli za burudani.

Ufumbuzi wa Kudumu: Katika mwaka wa 2010 Wizara ya Mambo ya Ndani ilitangaza kwamba ita toa uraia kwa wakimbizi 162,000 kati ya 200,000 walioingia nchini toka mwaka 1972. Hata hivyo, hadi mwaka unaisha, wizara ilikuwa bado haijatoa nyaraka za uraia kwa wengi wao. Hadhi ya wakimbizi wengine 22,000 wa kutoka Burundi waliokuwa wakiishi Kigoma ilibakia kuwa na masuali. Mwishoni mwa mwaka takriban wakimbizi 39,000 wa kutoka Burundi, 62,000 kutoka Congo na 300 toka mataifa mengine walikuwa wakiishi kwenye kambi za Mtabila na Nyarugusu kule Kigoma.

Mwaka huo marejesho ya wakimbizi waliokimbia matukio ya mwaka 1993 kule Burundi yalipungua sana, ijapokuwa jitihada hizo zilitegemezwa na baraza lililoundwa na viongozi wa juu wa UNHCR na serikali za Tanzania na Burundi. Kwa msaada wa serikali, takriban wakimbizi 91 walirudi DRC.

Sehemu ya 3: Kuheshimu Haki za Kisiasa: Haki ya Raia Kubadili Serikali yao

Katiba inawapa raia haki ya kubadili serikali yao kwa amani, na kwa ujumla raia walitumia haki hii katika chaguzi za mara kwa mara na huru bara na Zanzibar.

Chaguzi na Ushirika wa Kisiasa

Chaguzi za Hivi Karibuni: Tanzania iliendesha uchaguzi wake mkuu wa nne mnamo Oktoba 2010 ambapo wapiga kura wa bara na Zanzibar walichagua maraisi wapya na wabunge au wawakilishi wao. Kwa ujumla, wengi walichukulia chaguzi za bara na Zanzibar kuwa huru na za haki. Hata hivyo, CCM ilinufaika zaidi na rasilimali za kifedha na kitaasisi.

Katika uchaguzi wa 2010, CCM ilibakia kuwa na wingi wa wabunge ndani ya bunge pamoja na takriban asilimia 80 ya viti. CHADEMA ilichukua nafasi ya CUF kama chama kiongozi cha upinzani, na kumchagua Freeman Mbowe kama kiongozi wa upinzani bungeni.

Wakati chaguzi mbalimbali zinafanyika Zanzibar na bara, wakati mwingine kwa siku hiyo hiyo, raia wa sehemu mbalimbali za Muungano wanachagua viongozi wa maeneo, wabunge wa Bunge la taifa na rais wa muungano (taifa), Aidha, Wazanzibari peke yao wanamchagua rais wa Zanzibar na Wajumbe wa Baraza la Wawakilishi. Viongozi wa wilaya na mkoa wa Zanzibar na bara wanateuliwa na marais wao husika.

Vyama vya siasa: Sheria inaamuru kwamba mtu anayegombania kupigiwa kura lazima awe mwana chama wa chama kilichosajiliwa na serikali. Nchini kulikuwepo na vyama 18 vya siasa vilivyokuwa vimepewa usajili wa kudumu.

Mhajili wa vyama vya siasa ndiye pekee mwenye mamlaka ya kusajili chama chochote cha siasa na anaowajibu wakutekeleza taratibu zinazohusu vyama vilivyosajiliwa. Vyama vilivyopatiwa usajili wa muda vinaweza kufanya mikutano ya hadhara na kuandikisha wanachama. Ilikupata usajili wa kudumu na kupata haki ya kupeleka wagombea katika nafasi mbalimbali Wakati wa uchaguzi, vyama vinatakiwa viwasilishe orodha ya wanachama wasiopungua 200 kutoka mikoa 10 kati ya mikoa 26 nchini, ikiwa ni pamoja na mikoa miwili kati ya tano ya Zanzibar, ndani ya kipindi cha miezi sita.

Kwa mujibu wa sheria, vyama vya siasa vinatakiwa viunge mkono muungano baina ya Tanganyika na Zanzibar, vyama vya kikabila, mkoa, au kidini haviruhusiwi.

Vyama visivyosajiliwa pamoja na wagombea binafsi hawaruhusiwi kushiriki katika uchaguzi za nchi. Kwa ujumla, vyama vya siasa viliruhusiwa kuendesha shughuli zao bila kuzuiwa au kuingiliwa kutoka nje, ijapokuwa kulikuwepo na kuzuiwa kwa hapa na pale kwa haki ya vyama kuitisha maandamano. Katika kipindi hiki hapakuwepo na vyama vipya vilivyo sajiliwa au kunyimwa usajili.

Sheria ya uchaguzi inasema kwamba mbunge anayemaliza muda wake wa miaka mitano atapokea shilingi milion 40 (US\$ 25,000) kama "shukurani". Wabunge wanaweza kutumia fedha hizo katika kampeni za kuomba kuchaguliwa tena. Mashirika kadhaa yasiyo ya kiserikali yalikosoa kifungu hiki cha sheria wakidai kuwa sheria hii inawafanya wabunge wa upinzani washindwe kushindana kikamilifu.

Ushiriki wa Wanawake na Watoto: Bunge la Jamhuri lina takriban wabunge 357 ikiwemo mwanasheria mkuu, spika, wawakilishi watano wanaochaguliwa kutoa Baraza la Wawakilishi Zanzibar, viti maalum 102 vya wanawake vilivyogawanywa kwa vyama vya siasa bungeni kufuatana na matokeo ya uchaguzi mkuu, viti 239 vya majimbo (ik jumulishwa pamoja na 50 inayotoka Zanzibar) na hadi wabunge 10 wanaoteuliwa na raisi wa nchi.

Vyama vya siasa vinateua wanawake kuwa wabunge kupitia viti waliyotengewa kufuatana na asilimia ya kura vyama vyao vilivyoshinda wakati wa uchaguzi. Baada

ya uchaguzi mkuu wa Oktoba 2010, kulikuweco na viti maalum 102 vya wanawake, na mwanzoni mwa mwaka kulikuweco na wanawake 126 ndani ya bunge. Hii ina maanisha kwamba wanawake 24 walishinda viti vya majimbo ili kuingia bungeni kutokana na mashindano ya uchaguzi. Baada ya kushika madaraka, Rais Kikwete aliteua mawaziri wa kike 8 (tofauti na 4 kwenye utawala uliopita) na manaibu waziri wa kike 3.

Kulikuweco na wabunge wa wili wenye asili ya Kiasia.

Baada ya uchaguzi mkuu wa 2010, bunge jipya lilimchagua Anne Makinda kama spika wa kwanza wa kike wa bunge la Jamhuri.

Kati ya majaji 62 wa mahakama kuu, 25 walikuwa ni wanawake, na 5 kati ya majaji 16 wa mahakama ya rufaa walikuwa ni wanawake.

Baraza la Wawakilishi Zanzibar lina viti 50 vya jimbo, viti maalum vya wanawake 20 na viti vinane vya kuteuliwa. Viti 2 kati vya viti vya kuteuliwa vilitolewa kwa wanawake. Kulikuweco na mawaziri wa kike 2 na manaibu waziri wa kike 4. Wabunge wa kike 3 Zanzibar walishinda viti vya majimbo.

Kulikuweco na wabunge watatu wenye ulemavu kwenye Baraza la Wawakilishi Zanzibar.

Sehemu ya 4: Rushwa kwa Maafisa wa Serikali na swala la Uwazi

Sheria inataja adhabu ya makosa ya jinai kwa kiongozi anayepokea rushwa; hata hivyo, serikali haikutekeleza sheria hii ipasavyo, na baadhi ya viongozi walijihusisha na vitendo vya rushwa bila kuwa na kinga ya mashtaka. Viashirio vya utawala vya Benki ya Dunia vya mwaka 2008 vilionyesha kuwa rushwa ilikuwa tatizo kubwa.

Serikali iliendelea kutumia taasisi maalumu kupambana na rushwa, lakini ufanisi wake ulikuwa ni mdogo. Kamati ya watu watatu ndani ya Ofisi ya Rais, iliyoongozwa na waziri wa nchi wa utawala bora, ilipewa jukumu la kuratibu juhudi za kupambana na rushwa, na kukusanya habari kutoka wizara mbalimbali za kuchapisha katika ripoti ya kipindi cha robo mwaka.

Kulikuwa na uwajibikaji mdogo katika ofisi nyingi za serikali, maafisa wengi wakuu wa serikali ambao walikadiria kuwa asilimia 20 ya bajeti ya serikali katika kila mwaka wa fedha ilipotea kwenye rushwa, pamoja na wizi, kugushi nyaraka, stakabadhi za

manunuzi zilizogushiwa, na "wafanyakazi hewa". Wakati mwaka unaendelea, Mkurugenzi Mkuu wa Mamlaka wa Vitambulisho vya Taifa, Dickson Mwaimu, aliwaambia wabunge kuwa serikali imekuwa ikipoteza mabilioni ya shilingi kila mwaka kwa sababu ya malipo ya mishahara ya wafanyakazi hewa. Kwa mujibu wa Mwaimu, serikali imekuwa ikipoteza bilioni 26.6 kama malipo ya mishahara ya wafanyakazi hewa ndani ya taasisi tatu kwenye kipindi cha miaka mitatu.

Kati ya kesi moja wapo maarufu mwaka huu, ni ile ambapo Beatrice Shelukindo, Mbunge wa CCM, alipomtumumu David Jairo, Katibu Mkuu wa Wizara ya Nishati na Madini, mnamo mwezi Julai, ambaye alishutumiwa kwa kuamuru wafanyakazi wa ofisi na idara zilizo chini yake kuchangia fedha za kuhonga wabunge ili wakubali mapendekezo ya bajeti ya wizara yake. Shelukindo alidai kwamba Jairo aliamuru uongozi wa taasisi za umma kama vile Shirika la Umeme Tanzania, Shirika la Uchunguzi wa Mafuta Tanzania (TPDC), pamoja na Mamlaka ya Udhhibiti wa Huduma za Nishati na Maji (EWURA) kuchangia shilingi milioni hamsini (US\$ 31,350) kwenye mfuko wa pamoja. Baada ya madai haya, Philemon Luhanjo, katibu mkuu wa rais, alimsimaisha kazi Jairo kwa siku 10 na akamuamuru Mkaguzi Mkuu wa Serikali kuendesha uchunguzi wa tuhuma hizo. Uchunguzi ulionyesha kwamba Jairo alikuwa tayari amekusanya karibia shilingi milioni mia tano themanini au (US\$ 362, 500), lakini hapakuwa na ushahidi wa kutosha wa kuonyesha kama fedha hii ingetumika kama rushwa. Kwa sababu hiyo, Luhanjo alimuondolea Jairo adhabu ya kusimamishwa kazi katika mwezi wa Agosto na kumuondolea tuhuma zote. Hata hivyo, baada ya muda mfupi, Rais Kikwete aliamuru Jairo asimamishwe kazi tena na akaagiza uchunguzi mpya ufanyike dhidi ya tuhuma zilizokuwa zinamuandama. Uchunguzi wa Bunge ulimalizika mwezi Novemba na na Bunge likatoa uamuzi kwamba Jairo alitumia madaraka yake vibaya. Jairo aliondolewa kama katibu mkuu.

TAKUKURU inalojukumu la kufanya uchunguzi na ufuatiliaji wa kesi za rushwa pamoja na kuendesha mashitaka dhidi ya watuhumiwa kwa kushirikiana na Mwanasheria Mkuu wa Zanzibar na kuelimisha jamii kuhusu rushwa. TAKUKURU inazo ofisi 24 za mikoani na ofisi moja katika kila wilaya kule bara. Tangu September 30, TAKUKURU ilipokea jumla ya tuhuma 3,423 za rushwa, na kufanyia uchunguzi kesi 573, pamoja na kufikisha mahakamani kesi 156 mpya, na kuendesha mashtaka ya kesi 98 ambapo kati yake kesi 37 ziliweza kutolewa maamuzi. Tangu Septemba, kulikuwepo na kesi 35 zinazohusu rushwa kubwa. Kwa mujibu wa TAKUKURU,

uchunguzi mwingi wa rushwa ulihusu serikali kwenye maeneo ya migodi, ardhi, nishati na uwekezaji. Mashirika yasiyo ya kiserikali nayo yalibaini kuwa rushwa pia ilihusisha mashirika kama Mamlaka ya Mapato, maafisa wa serikali za mitaa na vijiji, jeshi la polisi, mamlaka zinazotoa leseni mbalimbali, wafanyakazi wa hospitali, na vyombo vya habari.

TAKUKURU haina madaraka Zanzibar, lakini ipo idara maalumu ya polisi iliyopewa jukumu la kufuatilia tuhuma za rushwa huko kisiwani. Hata hivyo, kwa mujibu wa polisi, hawakufanya uchunguzi wa rushwa wakati mwaka unaendelea kwa kuwa hapakuwepo na malalamiko yaliyopelekwa kwao mwaka huo. Maafisa wa Kituo cha Sheria cha Zanzibar walisema kwamba kama mwaka uliopita, hapakuwepo na chunguzi za rushwa kwa sababu hapakuwepo na malalamiko yaliyopokelewa polisi.

Rushwa katika mfumo wa Mahakama na polisi ilikuwa ni tatizo. Kwa mfano, katika mwezi wa Mei, Kituo cha Sheria na Haki za Binadamu kilizindua ripoti yake ya Haki za Binadamu Tanzania ya mwaka 2010. Ripoti ilibainisha ya kwamba jeshi la polisi, mahakama na idara ya magereza zilikuwa kati ya taasisi zenye tatizo kubwa ya rushwa kuliko nyingine nchini.

Pamoja na kwamba kulikuwa na kesi kadhaa za rushwa mahakamani dhidi ya viongozi wa ngazi za juu serikalini, serikali bado ilikosolewa na vyombo vya habari pamoja na umma kwa kasi ndogo ya kushughulikia kesi kubwa zaidi za rushwa.

Kesi ya rushwa ya mwaka 2010 dhidi ya balozi wa zamani Mahalu ilianza mwezi wa Agusti lakini iliahirishwa had Januari kwa kukosa wakili wa upande wa mashitaka.

Kesi za rushwa dhidi ya mawaziri wa zamani Mungai, Mramba, na Yona zilikuwa zikiendelea mahakamani na unchunguzi ulikuwa bado ukiendelea mwishoni wa mwaka.

Mawaziri wa serikali, wabunge, pamoja na wafanyakazi wengine wa serikali, wote wanatakiwa kuweka wazi au kutangaza mali zao kwa umma baada ya kuapishwa na kuanza kazi, kila baada ya mwisho wa mwaka, na wakati wa kuacha kazi. Hata hivyo, hapakuwepo na namna ya kutekeleza hayo au namna ya kuthibitisha kuwa mali zilizotangazwa ni sahihi. Tume ya Maadili iligawa fomu 8,972 kwa wanasiasa na wafanyakazi wa serikali wakati wa mwaka, na hadi mwaka ulipokwisha wanasiasa 4,071 na wafanyakazi wa serikali 3,210 walifanikisha kurudisha fomu kabla ya tarehe ya

mwisho iliyopangwa ya marejesho ya fomu. Maafisa wa Tume walisema kwamba watu 1,691 walioshindwa kurejesha fomu kabla ya tarehe ya mwisho waliombwa kutoa sababu ya kufanya hivyo. Itabidi wale wasio na sababu za kuridhisha wajieleze mbele ya mahakama maalum.

Hakuna sheria inayotamka kuhusu uwezekano wa mwananchi kuangalia habari za serikali, na uwezekano huo uliendelea kuwa finyo. Maafisa wa serikali, mara kwa mara, walikataa kuweka wazi habari za ofisi zao. Utaratibu wa watumishi wa umma unaruhusu wawakilishi wachache tu, wa ngazi za juu serikalini, kuwasilisha habari katika vyombo vya habari.

Vyombo mbali mbali vya habari viliendelea kushinikiza serikali na bunge zikubali kuwepo na sheria ya uhuru wa habari pamoja na kurekebisha sheria inayotumika sasa kusimamia sekta ya habari.

Sehemu ya 5 Mtazamo wa Serikali Kuhusu Uchunguzi wa Kimataifa na wa Mashirika Yasiyo ya Kiserikali kuhusu Tuhuma za Ukiukwaji wa Haki za Binadamu

Vikundi mbalimbali vya haki za binadamu vya ndani na nje ya nchi kwa ujumla vilifanya kazi bila ya kizuizi cha serikali, vikichunguza na kuchapisha matokeo yao kuhusu matukio ya haki za binadamu. Maafisa wa serikali kwa ujumla walitoa ushirikiano na kujibu maoni yao.

Kwa upande wa bara, zaidi ya mashirika 5000 yasiyo ya kiserikali yalisajiliwa kwenye daftari iliyohifadhiwa na shirika mojawapo iliyoteuliwa na serikali kama mratibu ndani ya ofisi ya makamu wa rais. Zoezi la usajili lilikwenda taratibu, huku likichukua miaka miwili hadi mitano. Mashirika ya kimataifa yasiyo ya kiserikali yaliweza kufanya kazi ndani ya bara na Zanzibar. Hata hivyo, mashirika yatakayofanyakazi Zanzibar yanatakiwa yapeleke maombi kupitia serikali za mitaa ili kuidhinishwa, na mashirika yote ya kidini yalitakiwa yapeleke maombi kwa Ofisi ya Mufti, mamlaka ya dini ya Uislamu. Kituo cha Sheria Zanzibar kilikuwa ni moja kati ya asasi za haki za binadamu zilizokuwa zikitenda kazi kwa ufanisi.

Tume ya Haki za Binadamu (CHRAGG) ambayo inafadhiliwa na serikali, ilifanya kazi bila kuingiliwa na serikali bara pamoja na Zanzibar. Hadi Desemba CHRAGG ilikuwa imepokea malalamiko 1, 105 katika mwaka huo mzima. CHRAGG iligawa malalamiko

hayo kwenye makundi na kusema kwamba uwezekano ulikuwa mkubwa kwamba 175 ya malalamiko hayo yalikusika na ukiukwaji wa haki za binadamu. Malalamiko mengine 930 yalikusika utawala wa serikali, migogoro ya kazi, matatizo ya pensheni na taasisi binafsi. Viongozi wa CHRAGG walilalamika kwamba asasi yao haikuwa na uwezo mkubwa wa kufuatilia malalamiko hayo kwa sababu ya vikwazo vya kifedha. Isitoshe, CHRAGG haina mamlaka ya kisheria ya kupeleka kesi mahakamani na kuendesha mashitaka. Asasi hiyo inaruhusiwa tu kutoa mapendekezo kwenye ofisi husika serikalini au kujulisha vyombo vya habari kuhusu ukiukwaji wowote wa haki za binadamu.

Mwezi Januari, CHRAGG iliandaa mafunzo ya uchunguzi wa masuala ya haki za binadamu. Zaidi ya wawakilishi 55 walihudhuria kutoka serikalini na asasi zisizo za kiserikali kutoka bara na Zanzibar.

Umoja wa Mataifa na Taasisi Nyingine za Kimataifa: Wakati mwaka ukiendelea shirika la kimataifa la ICRC (Kamati ya Kimataifa ya Msalaba Mwekundu) lilitembelea wafungwa wa Mahakama ya Kimataifa ya Rwanda (ICTR) kule Arusha.

Serikali iliendelea kuwa mwenyeji wa Mahakama ya Kimataifa ya Makosa ya Jinai ya Rwanda (ICTR) mkoani Arusha, na iliweza kuitegemeza na kushirikiana pamoja nayo. Hadi kufikia mwisho wa mwaka kulikuwepo na mahabusu mmoja alikuwa anakabiliwa na kesi, wawili walikuwa wakisubiri kesi zao zianze na wafungwa 13 walikuwa wakisubiri kupatiwa rufaa.

Taasisi za Serikali Zinazohusika na Haki za Binadamu: Kamati ya Bunge ya muungano inayoshughulika na katiba, sheria na utawala wa umma inalojukumumu la kutoa taarifa na kutoa mapendekezo kuhusiana na haki za binadamu. Ingawaje wengi wa wanachama wa kamati wanatoka chama tawala CCM, kamati iliweza kufanya kazi kwa uhuru bila kuingiliwa na chama tawala, na waangalizi wengi wa nje waliiona kama taasisi isiyofungamana na upande wowote. Kamati ilifanya kazi kwa ukaribu na kushirikiana vyema na CHRAGG.

Sehemu ya 6: Ubaguzi, Unyanyasaji wa Jamii na Biashara haramu ya Binadamu

Katiba inakataza ubaguzi unaohusisha utaiifa, ukabila, ushiriki katika siasa, mbari, hadhi ya kijamii au dini. Ubaguzi unaohusisha jinsia, umri au ulemavu haukukatazwa kwa uwazi na sheria bali ulizuiwa hadharani katika kauli za viongozi na sera za

serikali. Ubaguzi dhidi ya wanawake, wakimbizi, walio wachache na watu wenye VVU/UKIMWI na walemavu uliendelea; na migogoro ya makabila iliendelea katika baadhi ya maeneo nchini.

Kwa mfano, katika mwezi Julai Naibu Waziri wa Maendeleo ya Jamii, Jinsia na Watoto alieleza Bunge kwamba matukio ya ubaguzi na unyanyasaji kwa wanawake na watoto yalikuwa yakiongezeka. Alidai kwamba asilimia 39 ya akina mama kati ya miaka 15 na 49 waliathirika kuanzia mwaka 2009. Serikali ilikuwa inapitia sera zake na kuandaa mikakati ya kuwapatia wanawake mafungu mbali mbali ya fedha za kuwawezesha na kutafuta njia za kuwaweka wengi wao katika nafasi za kufanya maamuzi.

Wanawake

Kubaka na Ukatili dhidi ya Wanawake Majumbani: Sheria inataja kifungo cha maisha kwa watu wanaohukumiwa kuwa na hatia ya kubaka ikiwa ni pamoja na ubakaji kwa wanandoa; hata hivyo, ubakaji bado umeendelea kuwa tatizo kubwa. Sheria inasema kwamba mwanamke anayetaka kutoa taarifa ya kubakwa lazima aende polisi kupeleka habari hiyo kabla hata ya kupata msaada wa matibabu. Huyu mwanamke anaweza kupokelewa hospitali baada tu ya kupata fomu ya kuachiliwa (PF3) na polisi. Mchakato huu ulichangia matatizo mengi ya kimatibabu, kuleta ushahidi wa uchunguzi wa mwili usiokamilika na kushindwa kutoa taarifa. Mara nyingi waathirika walikuwa wakihofu kwamba kama kesi zao zingepolekwa polisi wangetangazwa hadharani. Kufuatana na Utafiti ya mwaka 2010 ya Idadi na Afya za Watu pamoja na Utafiti wa Matendo ya Ukatili Dhidi ya Watoto ya mwaka 2009, ilionekana kwamba asilimia 45 ya wanawake Wakitanzania wamepitia ukatili wa kimwili au wa kijinsia, na karibu wasichana wa tatu kati ya kumi wametendewa angalau tendo moja la ukatili wa kijinsia kabla ya kufikia umri wa miaka 18.

Polisi waliendeleza ofisi na madawati ya kuhudumia waathirika pamoja na kushughulikia uhalifu unaohusiana na waathirika hao.

Ukatili dhidi ya wanawake majumbani uliendelea kuongezeka, na mara nyingi polisi walikuwa hawako tayari kufuatilia kesi za aina hiyo. Sheria inakataza kupiga lakini haikatazi kupigwa kwa wanandoa au kuongelea kulinda wanawake na ukatili wa kijinsia majumbani. Pia hakuna sheria moja ya kuwalinda wanawake. Kuna vifungu mbalimbali vinavyotoa ulinzi hafifu dhidi ya unyanyasaji wa kijinsia. Misukumo ya kimila, familia, na ya kijamii, mara nyingi imechangia kumzuia mwanamke kuripoti

unyanyasaji, na mamlaka husika mara nyingi hazikuwachukulia hatua za kisheria wahusika wa uhalifu dhidi ya wanawake.

Kwa mujibu wa Utafiti wa Idara ya Takwimu ya mwaka 2001, asilimia 46 ya wanaume wa Kitanzania waliamini kwamba mwanaume ana haki ya kumpiga mwanamke kama hatamtii mume wake, na asilimia 20 waliamini kwamba mwanaume ana haki ya kumpiga mke wake kama anaunguza chakula.

Mahakama zilitambua ukatili dhidi ya wanandoa majumbani kama sababu ya kutalikiana, ila wanawake wengi walikuwa wakivumilia ukatili wa muda mrefu kabla ya kutafuta talaka. Mahakama ilitambua unyanyasaji wa nyumbani kama kigezo cha talaka. Hata hivyo wanawake walivumilia unyanyasaji wa majumbani kabla ya kudai talaka. Wanawake wa maeneo ya mijini ambao waliomba ushauri katika kliniki za kisheria, mara nyingi walitaja unyanyasaji majumbani kama chanzo cha kudai talaka.

Unyanyasaji wa Kijinsia: Kwa kawaida sheria ilikataza unyanyasaji wa wanawake katika sehemu za kazi, lakini hapakuwepo na takwimu za kuonyesha jinsi tatizo hilo lilivyokuwa kubwa na kubaini linajitokeza mara ngapi au kuelezea mafanikio katika kutekeleza sheria husika. Pia kulikuwepo na taarifa kwamba wanawake wengine walikuwa wanaombwa tendo la ngono ili waweze kupandishwa vyeo kwenye sehemu za kazi.

Haki za Kuzaa na Kuongezeka: Serikali kwa ujumla ilitambua haki ya mume na mke kuamua kwa uhuru kuhusu idadi ya watoto, kuachanisha umri wa watoto, na kuamua muda wa kupata watoto. Hakukuwepo na vizuizi kuhusu haki ya kutumia njia za uzazi wa mpango. Asilimia 26 ya akina mama kati ya miaka 15 na 49 walitumia njia za uzazi wa mpango kwa sehemu, sababu zenyewe zikiwa ni za kiutamaduni, ukosefu wa usafiri wa kumpeleka mwanamke kwenye kliniki za afya pamoja na kupungukiwa na dawa na vifaa vya uzazi wa mpango. Serikali ilitoa huduma ya bure kwa wanawake kabla ya kujifungua, wakati wakujifungua, na baada ya kujifungua lakini haikuwa na wataalamu wa afya wa kutosha pamoja na dawa. Ilikadiriwa kuwa asilimia 60 ya nafasi zilizoidhinishwa katika Wizara ya Afya na Ustawi wa Jamii zilibaki bila kujazwa, na hii ilikwamisha kazi za kliniki ndogo za maeneo ya vijijini. Wanawake wajawazito waliojifungua katika hospitali za serikali walilazimika kujinunulia dawa zao wenyewe. Wanawake wachache walinufaika na huduma za baada ya kujifungua. Kwa mujibu wa Utafiti wa Idadi ya Watu na Afya ya mwaka 2010 viwango vya vifo vya wamama

wajawizito vilikuwa ni 454 kati ya wazazi 100,000 na kiwango cha hatari ya kifo kwa mwanamke katika kipindi cha maisha yake ilikuwa ni 1 ya 23. Katika miaka ya karibuni takwimu hizo zimeendelea kuwa bora kwa hatua. Takriban asilimia 43 ya wanawake walizalishwa na watu wenye ustadi na kusomea kazi zao. Wanaume na wanawake walikuwa na fursa sawa ya kupata vipimo na matibabu ya magonjwa yanayoambukizwa kwa njia ya kujamiiana.

Ubaguzi: Sheria za urithi na ndoa hazileti usawa wa kijinsia kwa wanawake, na mara nyingi haki za wanawake hazikuheshimiwa. Wizara za Maendeleo ya Jamii, Wanawake na Watoto pamoja na Wizara ya Sheria na Katiba zilizoko bara, pamoja na zile za Zanzibar zina majukumu ya kulinda haki ya kisheria ya mwanamke. Ubaguzi dhidi ya wanawake ilikithiri zaidi katika maeneo ya vijijini. Wanawake walioko vijijini walikuwa na nafasi ndogo ya kwenda shule na kupata ajira yenye mshahara.

Kuna nyakati ambapo wanawake wanaofanya kazi kwenye sekta binafsi walikutana na ubaguzi kutoka kwa waajiri wao walioamini kwamba kazi za majumbani kwao zingekuwa kikwazo kwa maendeleo yao kitaaluma.

Sheria inatamka haki ya mtu binafsi kutumia ardhi, kuuza, na kumiliki ardhi bila kutofautisha jinsia, na inatambua pia haki ya mwanamke kumiliki ardhi (ardhi yote ya Tanzania ni mali ya serikali) lakini utekelezaji wake ulikuwa ni mgumu kwa sababu wanawake wengi walikuwa hawajui sheria hiyo. Kihistoria, wanawake hawajawahi kuwa wamiliki wakuu wa ardhi au kusimamia biashara kutokana na vikwazo vya kimila na kutokuwa na elimu. Asasi za raia za kiuwanaharakati ziliripoti kuhusu ubaguzi katika maeneo mbalimbali uliohusu maswala ya umiliki wa mali ya urithi na maswala ya talaka. Hali hii iliwahi jitokeza Zanzibar, lakini pia katika maeneo ya bara, ambapo wanaharakati walisema kuwa majaji wengi walitegemea zaidi sheria za kimila na za kiislamu kwa namna ambayo ilikuwa ni ya kiubaguzi. Wanawake walikuwa katika wakati mgumu pale ambapo wao ndiyo walioomba talaka au pale ambapo mwenzake amefariki.

Kwa upande wa Zanzibar, mwanamke wa umri kati ya miaka 18 na 21 ambaye amepata ujauzito nje ya ndoa anaweza kuhukumiwa adhabu ya kufanya kazi za jamii atakazopangiwa na mkurugenzi wa muendesha mashtaka Zanzibar. Kifungu hiki hakijatumika katika kipindi cha kutolea taarifa.

Watoto

Usajili wa Uzazi: Haki ya uraia inatokana na mtu kuzaliwa ndani ya eneo la nchi, na kama nje, basi itatokana na mmoja ya wazazi. Wakala wa Usajili, Ufilisi na Udhadini (RITA) ilikadiria kwamba asilimia 20 ya raia wafikao zaidi ya milioni 40 walikuwa na vyeti vya kuzaliwa.

Usajili wa vizazi ndani ya miezi mitatu ni bila ya malipo, hata hivyo, wazazi watakaosajili watoto wao baadaya ya miezi mitatu watalazimika kulipia. Ilikuhimiza usajili, watoto wanaoandikishwa katika shule za awali wanatakiwa kuonyesha cheti cha kuzaliwa. Hata hivyo, taratibu hii haikufuatwa wakati wote, na huduma za umma hazikuzuiliwa pale ambapo mtoto hakusajiliwa.

Elimu: Elimu ya msingi likuwa ni lazima, na siyo yakulipia, na ni ya wote kwa pande zote mbili za Zanzibar na bara hadi kufikia umri wa miaka 15. Mafunzo yalikuwa ya bure, lakini wazazi walitakiwa walipie vitabu, sare za wanafunzi, na chakula cha mchana. Kuanzia kidato cha kwanza ambaye ni sawa na mwaka wa kwanza wa shule ya secondari, wazazi walitakiwa kulipa ada ya kumuandikisha mtoto. Kutokana na hilo, watoto wengi hawajaweza kuhudhuria shule ya sekondari. Hapakuwepo utoshelezaji kwa upande wa waalimu, vitabu, na mahitaji mengine ya shule ili kukidhi mahitaji na hii iliathiri kiwango cha ubora na upatikanaji wa elimu.

Wasichana walikuwa karibia nusu ya watoto wote waliokuwepo katika shule za msingi lakini mara nyingi walikuwa hawahudhuri masomo mara kwa mara kutokana na kazi za nyumbani.

Unyanyasaji wa Watoto: Sheria inaruhusu mwalimu mkuu kumchapa mwanafunzi, na adhabu shuleni iliendelea kuwa tatizo, ingawaje kwa kiwango kidogo zaidi ukilinganisha na miaka iliyopita.

Ndoa ya Watoto: Sheria inasema kuwa wasichana wa umri wa miaka 15 wanaweza kuolewa kama mzazi au mlezi anaridhia, hata hivyo hakuna maridhiano kwa wasichana wadogo yatima wasio na walezi. Mahakama vilevile inayo nafasi ya kuruhusu msichana wa umri wa miaka 14 kuolewa kukiwepo na swala la mimba. Aidha, sheria inaruhusu wasichana wakiislamu na wa kihindu kuolewa katika umri mdogo kabisa wa miaka 12 iwapo ndoa hiyo haitotumika hadi hapo msichana atakapofikia umri wa miaka 15. Kuna nyakati ambapo wahusika walihonga askari polisi na kulipa mahari kwa wazazi wa msichana ili kukwepa mashitaka.

Kwa upande wa Zanzibar, zipo sheria kadhaa zinazoeleza mtoto ni nani, ikiwa ni pamoja na Sheria ya “Kanuni za Adhabu”, ambayo inamuelezea mtoto kuwa ni mtu mwenye umri chini ya miaka 18 ambaye hajaolewa au hajazaa, na sheria ya makosa ya jinai ya watoto, ambayo inamuelezea mtoto kuwa ni mwenye umri wa miaka 14. Kwa mujibu wa sheria za kiislamu, hata hivyo, ule umri ambapo mtoto anavunja ungo ndiyo unaoamua kuwa huyo ni mtoto au la.

Matendo Hatari ya Kimila: Sheria inakataza ukeketaji wa sehemu za siri za mwanamke, hata hivyo, mila hii iliendelea kufuatwa na baadhi ya makabila na familia. Adhabu za kisheria kwa ajili ya kuwakeketa wasichana waliochini ya umri wa miaka 18 ilikuwa kati ya kifungo cha miaka 5 hadi 15 jela, faini ya shilingi 300,000 za kitanzania (Dola za kimarekani 188), au vyote kwa pamoja.

Mashataka yalikuwa machache. Maaskari polisi na jamii kwa ujumla walikuwa hawajui sheria, wahanga mara nyingi hawakuwa tayari kutoa ushahidi, na mashahidi wengine waliogopa mateso kutoka kwa wanaochochea ukeketaji.

Inasemekana kwamba baadhi ya wanakijiji walitoa rushwa kwa viongozi ili kutotimiza au kuipindisha sheria au kuikiuka na kuwakeketa watoto wao. Vyombo vya habari vilitangaza kwamba wengine walifanya kitendo hiki kwa kujificha, hata kwa watoto wachanga, ili kukwepa sheria.

Kwa mujibu wa taarifa za mwaka 2005, Wizara ya Afya ilikadiria kwamba wanawake na wasichana kati ya asilimia 5 hadi 15 walifanyiwa ukeketaji, pungufu ya asilimia 18 ya mwaka 1995.

Wastani wa umri wa wahanga wa ukeketaji ulikuwa chini ya miaka 10. Ukeketaji huu ulikuwa ukifanywa na makabila karibia 30 kati ya makabila 130 nchini na ulionekana zaidi katika mikoa ya Tanzania bara kama vile Arusha, Singida, Kilimanjaro, Morogoro na Dar Es Salaam.

Serikali iliendelea kutekeleza mpango kazi wa kitaifa wa 2001 hadi 2015 kwa ajili ya kuzuia na kuondoa ukatili dhidi ya wanawake na watoto, ambao ulionyesha kuungwa mkono na watendaji na viongozi wa jamii katika kutokomeza ukeketaji. Mtandao wa kuzuia ukeketaji (AFNET) ulifanya kazi na maafisa wa elimu katika wilaya ya Serengeti ili kuongeza uelewa juu ya athari za ukeketaji. AFNET bayana walifanya kazi na

kikundi cha wanafunzi wenye elimu kati ya miaka 10 na 13 ili kuwasaidia katika kujenga kujiamini ili wakatae mila hii potofu.

Mnamo mwezi waApril, katika wilaya ya Tarime mkoani Mara , Serikali ilitakiwa kutoa elimu kuhusu haki za binadamu ili kuondoa ukeketaji . Kanisa Katoliki Parish ya Pogoro karibu na kijiji cha Masanga liliendelea kuwa cha makimbilio ya wasichana walio na umri kati ya miaka 10 na 16 waliotika kutoka katika familia zao au jamii zilizowalazimisha kufanyiwa ukeketaji . Mbali ya kuwahifadhi watoto hawa ,makao haya yalifnya uelimishaji kwa jamii kuhusu madhara ya ukeketaji ikijumuisha kuchanika na kupata mchaniko mbaya wakati wa uzazi.

Bila kujali juhudi hizi, wakazi wa wilaya ya Tarime waliendelea kukeketa wasichana wakubwa. Mnamo mwezi Februari shirika la “**WOMEN WAKE UP**” lenye maana ya “**WANAWAKE AMKENI**” walifanya matembezi kupinga ukeketaji wilayani Tarime. Katika kampeni hiyo vijana wa kiume walikiwa wamebeba miundu, sime na silaha nyinginezo walitembea katika vijiji mbalimbali kuzuia wanaharakati waliokuwa wa kipinga ukeketaji na wakatishia kumuua yeyote aliejaribu kuzuia wasichana wa kijijini wasikeketwe. Vyombo vya habari vinatoa taarifa kwamba serikali haiikufanya chochote kwa matukio haya bali ilikaa kimya.

Unyanyasaji wa Ngono kwa Watoto

Sheria inatamka kwamba kujamiiana na mototo wa kike chini ya umri wa miaka 18 ni ubakaji bila kujali kwamba mlikubaliana . Hata hivyo si mara zote kwamba sheria ilifuatwa katika mwaka huo wanaharakati wa haki za binadamu na mashirika yasiyo ya kiserikali yaani (NGOS) yalilalamika kwamba sheria ya Ndoa inayoruhusu wasichana wa umri wa miaka 14 kuolewa inahitaji kufanyiwa marekebisho ili kuonesha ni jinsi gani ni kosa la jinai kufanya ngono na mtoto.

Mahakama ya Hakimku mkazi ya Morogoro ilimhukumu Bw. HASHIMU NUNDI kifungu cha miaka 30 jela , viboko 12 na faini ya shilingi milioni moja (Dola za kimarekai 625) kwa sababu ya kumbaka mtoto wa miaka 8 aliyekuwa mwanafunzi, mnamo mwezi juni.

Sheria inakataza utumikishwaji wa ngono kwa watoto na ukahaba pia. Hata hivyo unyanyasaji wa ngono na usafirishaji wa watoto kwa lengo la kuwatumikisha kibiashara bado ni tatizo kubwa. Watu waliopatikana na hatia ya makosa haya

walilazimika kulipa faini kuanzia shilingi million moja (Dola za kimarekani 625) hadi milioni 500 za kitanzania (Dola za kimarekani 312,500)na /au kifungo jela cha mwaka mmoja hadi miaka 20.

Mauaji Kwa Watoto

Mauaji kwa watoto yaliendelea kuwa tatizo kubwa hasa kwa waliomaskini maeneo ya vijiji ni walioamini kwamba hawana uwezo wa kulea watoto.

Watoto Walioko Katika Mazingira Magumu

Kulikuwa na idadi kubwa ya watoto walio mitaani katikta miji ya **DAR ES SALAAM, MWANZA** na **ARUSHA** . Mnamo mwezi Julai Naibu Waziri wa afya na maendeleo ya jamii aliliambia bunge kwanba takribani watoto **802,000** walikuwa wakiishi katika mazingira magumu. Takribani watoto **668,000** walio mitaani hawana uwezo wa kupata huduma za afya wala elimu kwasababu hawakuwa na mahali pa kuishi au pesa kununua dawa, sare za shule,na vitabu. Watoto hawa pia wangeweza kufanyiwa ukatili wa ngono kwa urahisi. Serikali iliainisha vituo ambapo yatima na watoto wa mitaani wangeweza kupata huduma hizi muhimu, vituo vilikuwa 89 kati ya manispaa **133**.

Baada ya tarehe 18 mwezi Februari kufuatia mlipuko wa mabomu kati ka kambi ya jeshi Gongo la mboto, iliyoua watu 25 na kujeruhi wengine 145,watoto na familia zao walikosa makazi kwa muda.Kwa zaidi ya mwezi mmoja watoto hawakuweza kwenda shule na hawakuwa na makazi salama. Kwa mujibu wa gazeti la Mwananchi toleo la sita la mwezi Desemba, zaidi ya wahanga 200 wa mlipuko wa mabomu walitishia serikali kugoma kwa sababu serikali iishindwa kuwalipa fidia kwa ajili ya hasara ya nyumba zao na mali nyingine. Kwa wale waliolipwa fidia walilalamika kwamba malipo hayakutosha kujenga nyumba tena.

Utekaji wa watoto Kimataifa

Nchi si mwanachama au mmoja wa nchi wanachama wa mkataba wa mwaka 1980 unaohusu Haki za Kiraia za mtoto anayetekwa Kimataifa.

Chuki Dhidi ya Wayahudi

Idadi ya Wayahudi ni ndogo sana, na hivyo hakukuwa na taarifa za matendo ya kuchukia au kudhuru Wayahudi.

Usafirishaji Haramu wa Binadamu

Angalia ripoti ya idara ya ubalozi kuhusu ripoti ya usafirishaji wa binadamu katika www.state.gov/j/tip

Watu Wenye Ulemavu

Katiba ya nchi inakataza ubaguzi wa jinsi yoyote ile kwa watu wenye ulemavu. Mnamo mwaka 2010, serikali ilipitisha sheria ya Watu wenye Ulemavu ili kulinda haki za watu wenye ulemavu. Kanla ya sheria hii, sheria zilizokuwepo ziliangalia zaidi masuala Fulani Fulani kama vile ajira, na kupata haki ya matibabu, hata hivyo waajiri wengi waliamini kwamba walemavu hawana uwezo wa kufanya kazi na walemavu wengi walibaki bila ajira. Takribani asilimia 9 ya idadi ya watu inajumuisha watu wqenye ulemavu, na watu wenye ulemavu wa viungo walinyimwa ajira, elimu , hai ya matibabu na huduma nyingine muhimu kwa sababu ya vikwazo vya miundombinu na bajeti ya fedha . Japokuwa serikali ina hakikisha kwamba walemavu wanaingia katika majengo ya serikali, usafiri na huduma za serikali mahususi kwa walemavu, ni majengo machache tu waliweza kuingia, majengo yaliyojengwa kwa kuzingatia sheria , hata hivyo fedha kwa ajili ya kuweka miundombinu husika hazikupatikana.

Kulikuwepo wabunge watano wenye ulemavu katika bunge la Tanzania bara. Mbunge mmoja alichaguliwa mnamo mwaka 2010, Salum Baruan, alikuwa ni mbunge wa kwanza mwenye ulemavu wa ngozi kuchaguliwa kuwa mbunge. Wakati wa kampeni za uchaguzi, wapinzani wake mara kwa mara walisema kwamba watu wenye ulemavu wa ngozi walikosa/ hawakuwa na vitamini C, kwwa hiyo hawana uwezo wa kufikiri sawasawa.

Wizara ya elimu, sheria, na kazi wanawajibika kusimamia haki za watu wenye ulemavu kuhusu elimu, madai ya kisheria, na haki za kikazi pia. Idara ya ustawi wa jamii ina wajibu wa kusimamia na kuangalia masuala ya watu wenye ulemavu.

Watu Wa Asili

Watu wenye asili ya ufugaji wanapata shida sana kutunza hali ya maisha yao, kwasababu vipaumbele vinashindikana na ongezeko la idadi ya watu linaminya eneo la asili la kulishia mifugo. Mnamo mwezi September wafugaji wanaoishi pembezoni mwa hifadhi ya Taifa ya katari, waliwalalamikia askari walinzi wa mamlaka ya hifadhi ya taifa (TANAPA) kwamba waliua kwa risasi ng`ombe wao wapatao 150, waliokuwa

wakinywa maji katika mto unaotumika kama mpaka kati ya hifadhi na kijiji cha wafugaji hawa. Kwa mujibu wa taarifa za vyombo vya habari, ng`ombe walithaminihwa kuwa na thamani ya million 900 au (Dola za kimarekani 562,500) hata hivyo TANAPA walikataa kabisa kuhusu madai yaho. Wakazi wa asili wa Loliondo yaani wamaasai ,wanaoishi kwenye eneo la hifadhi mkoani Arusha. waliendelea kuwashutumua jeshi la polisi na maafisa wa kampuni ya Biashara ya Ortello (OBC) kwa kuwatisha, kuwanyanyasa, kuwakamata kinyume na sheria, na kuwatesa. Awali serikali ilitoa leseni ya biashara ya utalii wa kuwinda kwa kampuni. Kanuni za uwindaji za kampuni hii zilipinzana na mila, desturi na imani za wamasai.

Ukatili Katika Jamii, Ubaguzi, Na Matendo ya Unyanyasaji Kwa Kuzingatia Malazi ya Jinsia na Kujiyakinisha Kijinsia

Tangu mwezi Novembe majadiliano kuhusu uwezekano wa nchi wafadhili kuhusisha misaada yao na haki za mashoga imeibua kilio kutoka kwa jamii, serikali na viongozi wa jamii. Haki za mashoga si mara kwa mara ajenda yenye kuibua mjadala katika taifa, hata hivyo ajenda hii imeibua misimamo dhidi ya haki za mashoga kwa watu kadhaa wenye sauti katika jamii.

Ndoa za jinsia moja ni kosa la jinai Tanzania Bara pamoja na Zanzibar . Kwa bara matendo ya kingono ya watu wa jinsia moja yanaadhibiwa kwa kifungopo cha miaka hadi mitano jela. Kujamiiana kwa watu wa jinsia moja huadhibiwa kwa kifungo cha miaka 30 jela hadi kifungo cha maisha. Kule Zanzibar sheria inatoa adhabu ya kifungo jela hadi miaka 14 kwa wanaume wanaojihusisha na matendo hayo. Kwa wanawake wanaojihusisha na vitendo vya usagaji adhabu ya jela hadi miaka 5. Kwa kuwa mzigo wa kuthibitisha ni muhimu sana katika kesi hizi sheria hutumika mara chache sana, na hakukuwa na ripoti kwamba kuna mtu aliyeadhibiwa kwa sheria hiyo katika mwaka huo. Zamani watu waliodhibiwa kwamba ni mashoga au wasagaji walishtakiwa kama wazururaji au malaya. Mashoga, wasagaji, wenye jinsia mbili na wale wenye kuelekea kwenye jinsia tofauti (LGBT) walipata ubaguzi katika jamii uliosababisha kukosa huduma za afya, makazi, na ajira.

Mashirika kama mtandao wa wanawake wanaoishi na Virusi vya Ukimwi walifanya kazi na mashoga na wafanya biashara ya ukahaba katika kutoa elimu kwa jinsi gani kupambana na Ukimwi na Virusi vya Ukimwi. Kitengo kinachoshughulika na masuala ya mashoga ,na usagaji wenye hali zote mbili na wanaoelekea kwenye jinsia tofauti nay

a kwao (LGBTI) kilichopo Dar es Salaam walizindua elimu kwa jamii na mradi wa afya na ushawishi ili kupunguza unyanyapaa unaohusishwa na mahusiano ya kimapenzi kwa watu wa jinsia moja ili kuwapunguzia hofu ya kutafuta ushau wa kitabibu.

Mnamo Desemba 2010 msagaji kijana wa kike alishambuliwa na mjomba wake ambaye alijaribu kumbaka kama njia ya "kusahihisha: tabia zake za kijinsia. Huyu mama alikimibia na kupata hifadhi kwingine, ila, yule mjomba alipomueleza mwenye nyumba kwamba binti ni msagaji na ni mwanaharakati wa hayo, alimtishia kuwa atamshitaki polisi, na kumlazimisha akakae na rafiki yake moja. Mwezi July majirani zake walijaribu kuchoma moto nyumba yake. Waliamini kwamba alikuwa anashawishi vijana kuwa mashoga na wasagaji. Yule binti msagaji alilazimika kuhama kwenye eneo hilo na kutegemea marafiki wa mtunze.

Vurugu Nyingie za Kijamii Au Ubaguzi

Ijapokuwa kulikuwa na jitihada ya serikali na asasi zisizo za kiraia kupunguza matukio ya umma kuchukua sheria mkononi kupitia mafunzo au elimu ya raia na polisi wa kijamii, bado makundi ya watu walipiga mawe, kupiga, kuuwa kama kafara na kukata mapanga namba kadhaa ya watuhumiwa wa uhalifu. Kwa mujibu wa msemaji wa Jeshi la Polisi Tanzania, kulikuwako na matukio 637 ya mauaji ya kujichukulia sheria mkononi yaliyotangazwa hadi mwezi wa Juni.

Mnamo Desemba, kituo cha Sheria na Haki za Binadamu (LHRC) kiliweka kumbukumbu ya vifo zaidi ya 1,000 iliyotokana na kubigwa na umma kwa sababu ya kutuhumiwa makosa ya jinai au uchawi. Kwenye ripoti yake ya katikati ya mwaka, LHRC ilitoa taarifa kwamba mikoa ya Shinyanga and Mwanza iliongoza kwenye idadi ya matukio ambapo makundi ya watu yalijichukulia sheria mkononi na kuuwa watu 53 waliotuhumiwa kuiba. Kati ya mwaka 2005 na 2010, makundi ya watu yaliuwa takriban watu 2,775 nchini kwa sababu ya imani za kishirikina, tuhuma za wizi na sababu nyingine.

Mnamo mwezi Aprili tarehe 7, wakazi wa kijiji cha Madale, makoani Dar Es Salaam, walipigana na kikundi cha watu wapatao 50 wafanyakazi wa kampuni ya udalali waliotumwa kwenda kubomoa nyumba za wanakijiji. Kampuni ilidai kwaamba nyumba kijijini pale zilijengwa kimakosa au isivyo halali katika shamba la mtu binafsi polisi walipofika wafanyakazi watano wa shamba hilo walikuwa wamekufa kwasababu

ya kupigana kwa fimbo, mashoka na majambia. Mbunge wa eneo husika aliwalaumu polisi kwa kushindwa kuchukua hatua kuzuia vurugu hizo kwasababu wakazi walilalamika kwamba shamba husika walikuwa wanavamia eneo lao. Polisi walikamata watu 10, pamoja na mmiliki wa shamba Daniel Chacha na mwenyekiti wa kijiji, Deogratius Kamugisha. Hakukuwa na maendeleo katika kesi hiyo hadi mwishoni mwa mwaka.

Kadri mwaka ulivyoendelea vikundi hivi viligeukia askari polisi ambao wanalaumiwa kushindwa kusimamia haki. Kwa mfano, Mnamo tarehe 30 mwezi wa nane vyomba vya habari vilitoa taarifa habari kwamba polisi mkoani mbeya waliwakamata wakazi 12 wa kijiji cha Inyala kwa kupiga mawa kituo cha polisi na kudai watuhumiwa wa mauaji kuachiwa huru.

Hakukuwa na maendeleo zaidi katika mauaji ya vikundi ya mwaka 2010 kifo cha Siajabu Bernard kwa kuiba mahindi na kifo kilichotokea mwezi Augusti cha Kastoli Mkamula kwa kuvunja nyumba.

Makundi ya watu, watu waliyodai kwamba ni wahanga wa uchawi au ndugu wa uchawi pamoja na ndugu wa waliodaiwa kuwa na wahanga wa wachawi waliuwa watu waliowatuhumu kuwa ni wachawi.. Msemaji mkuu wa TPF alitoa taarifa ya takribani matukio 306 kwa kipindi cha mwezi Juni. Mashitaka hayakuweza kuendelea kwasababu mashahidi hawakuwa tayari kutoa ushahidi.

Kati ya mwezi Januari na Juni kwa mujibu wa ripoti ya LHRC watu wapatao 142 waliuawa mkoani Shinyanga kwa madai kwamba walikuwa wakiwafanyia uchawi watu wengine.

Kufuatia adhabu za kifo waliyohukumiwa watu 10 mnamo mwaka 2010 kwa kuwaua watu wenye ulemavu wa ngozi, aina hii ya ukatili ilipungua sana. Kwenye kanda ya Ziwa, waliokuwa wakifanya uchawi walikuwa wakitafuta sehemu za mwili za watu wenye ulemavu wa ngozi wakiamini kwamba viungo hivyo vingeweza kutumika kupata uwezo au utajiri. Wakati mwaka ukiendelea, polisi walithibitisha tukio moja la mauaji kuhusiana na ulemavu wa ngozi. CHRAGG ilitoa taarifa kwamba haikupokea malalamiko yoyote kufuatana na mambo yanayohusu ulemavu wa ngozi.

Mnamo mwezi Machi, Mkuu wa Wilaya wa Muheza aliingilia kati kwenye kesi ya mwanamke kijana aliyekuwa na ulemavu wa ngozi ambaye alifungiwa na wazazi wake

kwenye chumba kwa miaka mitatu. Mkuu wa Wilaya alishawishi kufunguliwa kwa binti huyo na kushauri apelekwe hospitali ya karibu kwa matibabu.

Mnamo Oktoba 14, mwanaume moja huko mkoa wa Geita alimshambulia Adam Robert, kijan wa miaka 12-ambaye alikuwa na ugonjwa wa ulemavu wa ngozi au alikuwa albino. Yule mshambuliaji alitumia panga kukata vidole vitatu vya Robert. Hadi mwisho wa mwaka, mtuhumiwa alikuwa haonekani, ila polisi walikamata watu watano kuhusiana na shambulio, pamoja na baba yake mzazi Robert, mama yake wa kambo, ma mganga wa kienyeji aliyekuwa anatuhumiwa kupanga shambulizi hilo. Mwishoni mwa mwaka kesi hiyo ilikuwa ilitajwa mahakamani.

Sheria inakataza ubaguzi dhidi ya watu "wanaojulikana au kudhaniwa" kuwa na ukimwi ni imeweka viwango vya kimatibabu vya siri vya kulinda watu wanaoishi na UKIMWI. Sheria pia inatoa adhabu ya jinai kwa wanaoambukiza wenzao na UKIMWI kwa makusudi.

Kwa mujibu wa mwanzilishi wa Kamati ya Wabunge Wanaopambana na UKIMWI, wabunge na wengine walikuwa tayari kuongea kwa uwazi zaidi habari za UKIMWI kuliko zamani.

Serikali, ikifanya kazi na asasi zisizo za serikali, iliendelea kutoa elimu kwa umma juu ya UKIMWI na unyanyapaa uliyoambatana nao na kujaribu kuweka ulinzi juu ya haki ya binadamu ya waongonjwa wa UKIMWI. Mtandao wa wanasheria, watunga sera, na madaktari waliendelea kufanya uzengeaji na uanaharakati mwingine kupambana na matatizo ya kisheria, kimaadili na haki za binadamu yaliyohusiana na UKIMWI na virusi vya ukimwi.

Sehemu ya 7 Haki ya Wafanyakazi

- a. Haki za Wafanyakazi ,Uhuru wa Kujadiliana kwa Pamoja.

Serikali za Muungano na Zanzibar zina sheria tofauti za kazi.. Wafanyakazi walio Tanzania Bara wana haki ya kujiunga na kuanzisha vyama huru vya wafanyakazi, kufanya migomo iliyo halali na kujadiliana kwa pamoja. Kwa kawaida makampuni binafsi ya madini na makampuni ya ujenzi hayakuruhusu wafanyakazi kufanya au kuanzisha vyama vya umoja wa wafanyakazi na katika baadhi ya maeneo waliwafukuza kazi. Mwishoni mwa mwaka Chama cha Wafanyakazi Migodi, Nishati,

Ujenzi na Wafanyakazi wanaofanya katika sehemu zinazofanana (TAMICO) waliandikisha zaidi ya matukio 200 yanayohusu kufukuzwa kazi kusiko halali kwa wafanyakazi walio wanachama hai wa vyama vya wafanyakazi. Vyama vya wafanyakazi ni lazima kuwa na zaidi ya wafanyakazi 20 na vinatakiwa kuandikishwa na serikali. Chama cha wafanyakazi au chama kuandikishwa ndani ya miezi sita tangu kuanzishwa kwake, kushindwa kuandikisha au kusajiri hivyo ni kosa la jinai.

Sheria inampatia mamlaka msajili katika Wizara ya Kazi juu ya kusimamia vyama vya hiari ikiwa ni pamoja na haki ya kufuta endapo kunatokea mchanganyiko ndani ya chama. Vyama hivi vinalazimika kupeleka kumbukumbu za hesabu na orodha ya wanachama kwa msajili kila mwaka. Msajili anaweza kuvisimamisha kwa muda vyama au chama endapo ataona kwamba chama kinavunja sheria au kinahatarisha usalama wa raia. Kujihusisha na chama cha wafanyakazi cha kimataifa kunahitaji ruhusa ya serikali. Ijapokuwa sheria haitamki bayana kwamba inazuia ubaguzi dhidi ya vyama, katika utekelezaji na utendaji inaonekana kama aina zingine za ubaguzi zinazokubalika kisheria, kwa kuangalia ulemavu, dini au imani shirikisho la vyama vya wafanyakazi Tanzania (TUCTA), maofisa wake walisema kwamba kulikuwa na matukio mengi ya kuwabagua watendaji wa vyama vya wafanyakazi hasa katika makampuni yanayochimba madini. Migogoro yenye chimbuko linalotokana na ubaguzi dhidi ya vyama vya wafanyakazi ni lazima kupelekwa katika tume ya usuluhishi na uamuzi (CMMA) kurudishwa kazini si lazima.

Wakati wafanyakazi wa Tanzania Bara wana haki ya kugoma kisheria, waajiri wana haki ya kuwafungia nje waajiriwa baada ya kutimiza mambo kadhaa kisheria na namna ya kufanya zoezi hilo. Kwa mfano; pande zote mbili zinaweza kufungwa na makubaliano ya kusuluhishana na hakuna upande utakao ruhuswa kugoma au kumfungia mtu nje hadi mazungumzo yatakapokuwa yamekamilika.

Tanzania Bara migogoro inasimamiwa na kutatuliwa kwa njia ya usuluhishi kupitia Tume ya Usuluhishi na Uamuzi. Kama msuluhishi atashindwa kusuluhisha ndani ya siku 30 au muda mwingine zaidi kama pande zilivyokubaliana kwa maandishi, upande wowote unaweza kutoa taarifa ya kusudio la kuanza mgomo au kufungia nje. Mgomo au kufungia nje kuliko halali kisheria unalindwa na endapo umefanyika hauvunji mkataba kati ya pande mbili na wala hawawezi chukuliwa kuwa ni kosa la jinai. Mwajiri hawezi kumfukuza kazi mfanyakazi kwasababu ameshiriki mgomo ulio halali

au kumfukuza kazi mfanyakazi anayekubali matakwa ya mwajiri wakati wa kufungwa nje.

Sheria inazuia haki ya kugoma endapo mgomo huo unaweza kuhatarisha maisha na afya ya jamii. Wafanyakazi katika sekta “muhimu” maji, umeme, huduma za afya na huduma za maabara, zimamoto, viwanja vya ndege, mawasiliano ya ndege za kiraia, na huduma yoyote ya usafiri inayotakiwa kusaidia upatikanaji wa huduma hizi, hawaruhusiwi kugoma. Wafanyakazi katika jamii nyingine wanaweza kufungwa na zuio hili kama itakavyoomriwa na kamati ya huduma muhimu. Kamati hii yenye pande tatu hujumuisha waajiri, wafanyakazi na wawakilishi wa serikali, wanamamlaka kisheria kuamua kwa vipindi tofauti ni huduma zipi katika jamii ni za muhimu.

Sheria ya kazi ya Zanzibar inahitaji chama chenye wanachama 50 au zaidi kusajiriwa na imeweka viwango vya elimu kwa maofisa watendaji wa vyama hivi. Sheria za kazi za Zanzibar zinatumiwa kwa wafanyakazi wote wa serikali na wale wa sekta binafsi, wanatakiwa wasijiunge na vyama vya wafanyakazi wa Tanzania bara.

Wafanyakazi wa serikali ya Zanzibar wana haki ya kugoma ilimradi wanafuata kanuni na taratibu kama zinavyoainishwa katika sheria za kazi.

Sheria pia inayakinisha kujadili kwa pamoja katika sekta binafsi, wafanyakazi wa serikali pia wanayo haki ya kujadili kwa pamoja kupitia Chama cha Wafanyakazi wa Serikali na idara ya Afya.

Katika utendaji waajiri wengi binafsi waliamua kufuata sera au mbinu za kuzuia vyama vya wafanyakazi, ijapokuwa kesi mbali mbali zimeamriwa zikizuia waajiri kuwabagua wanachama wa vyama vya wafanyakazi. Katika mwaka, wafanyakazi wa makampuni binafsi ya ulinzi kwenye makampuni ya madini, maduka makubwa, na mabenki ya kimataifa walilalamika kwa Shirika la Kazi Duniani (ILO) kwamba waajiri wao wamewaonya kwa ukali kutokuwa na vyama vya wafanyakazi. ILO ilitoa taarifa kwamba wafanyakazi waliwafuata wakiwatumu waajiri wao kwa kuwatishia na kwa ukatili na uonevu dhidi ya viongozi wa vyama vya wafanyakazi. ILO iliwashauri wafanyakazi hawa kwenda CMA na Wizara ya Kazi. Kwa mfano, mnamo mwezi Augusti mwenyekiti na katibu mtendaji wa chama cha wafanyakazi kwenye mgodi wa kuchimba madini walifukuzwa kazi kwasababu ya matendo yao kwa niaba ya wafanyakazi wenzao. Ijapokuwa CMA iliwasuluhisha, shauri lilifanyikia Afrika Kusini

(ambapo kampuni ina makao makuu) na baada ya kukata rufaa wafanyakazi hawa watendaji wa chama husika walirudishwa kazini.

Katika utendaji, baadhi ya waajiri waliamua kutumia vibarua au kutoa mikataba kwa watu wanaojitegemea ili kupunguza gharama za uendeshaji na kuzuia uwezekano wa kuajiri watu wenye uwezo wa kupigania haki za na kujadili. ILO iliripoti kwamba viongozi wa viwanda hasa katika sekta ya benki na madini kwa nguvu zote waliwazuia wafanyakazi kujiunga na vyama vya wafanyakazi na ili kuzuia nguvu ya kujadili kwa pamoja. TUCTA iliripoti kwamba watu wengi wenye ujuzi waliajiriwa kama wafanyakazi bila mikataba.

Takribani wafanyakazi wapatao 50 waliokuwa wakifanyakazi katika mgodi wa Geita walitoa taarifa LHRC kwamba walifukuzwa kazi baada ya kuugua na wasingeweza kujiunga kwani mgodi haukuruhusu vyama vya wafanyakazi. Ijapokuwa viongozi wa mgodi walikataa kukutana na uongozi wa LHRC, shirika hili lilitoa taarifa TUCTA. Mnamo mwezi wa Mei, LHRC walikutana na Rais Kikwete, ambaye baadaye alitoa tamko kwamba kuwakatalia kikundi cha wafanyakazi kujumuika au kuanzisha chama cha wafanyakazi ni kosa la jinai.

Hata hivyo hakukuwa na migomo mingi pande zote za muungano, yaani Bara na Zanzibar.

Wakati wafanyakazi na waajiri kwa uhuru kabisa walitimiza haki ya kujadili kwa pamoja, mnamo mwaka huo wafanyakazi wengi hawakuwa na mikataba ya ajira baada ya kufanya kazi kwa muda mrefu. ILO ilipeleka shauri lao katika mamlaka husika na kuwaomba TUCTA kuchukua hatua za kisheria dhidi ya waajiri wao. Malengo yya TUCTA ni kutimiza usuluhishi badala ya hatua kali za kisheria.

B: Kupigwa Marufuku Kwa Kazi Shuruti au Kazi za Kulazimishwa

Sheria inazuia aina zote za kazi shuruti au kazi za kulazimishwa. Kumbukumbu za kuonesha kwamba serikali ilisimamia hilo hazikupatikana na ILO iliripoti kwamba haikuwa na kumbukumbu kuonesha nini serikali ilifanya mwaka huu. Kulikuwa na ripoti kwamba matukio ya aina hiyo hasa yaliyojumuisha watoto yalitokea. Katika matukio mengine wasichana kutoka sehemu za mashambani walilazimika kufanya utumwa wa nyumbani wakati wavulana walilazimika kutumikishwa mashambani, migodini, na katika biashara zisizo rasmi.

Sheri pia inaruhusu wafungwa kufanya kazi bila malipo katika kazi za ujenzi na kilimo ndani ya magereza kwa nia ya kukuza ujuzi wa wafungwa na kupunguza gharama ya kuendesha gereza. Wafungwa pia walitumika kwenye kazi ngumu nje ya gereza, katika kukarabati barabara na miradi ya ujenzi ya serikali. Sheria inaona kwamba kazi za aina hii zinakubalika kwa watu waliofungwa ilimradi mtu huyo anasimamiwa na mamlaka ya kijamii na kazi yake haimfaidishi mtu binafsi.

Sheria inatoa adhabu za jinai kwa waajiri wanaotumia nguvu kazi shuruti. Wakosaji wanaweza kupigwa faini hadi kufikia million tano za Kitanzania (Dola za kimarekani 3,125) au kufungwa jela mwaka mmoja au vyote kwa pamoja.

Angalia ripoti ya usafirishaji wa binadamu katika tovuti hihi:- www.state.gov/j/tip.

C: Kupigwa Marufuku Ajira Kwa Watoto na Umri wa Chini wa Mtoto Kuajiriwa

Sheria inakataza unyonyaji wa watoto mahala pa kazi. Kisheria umri wa chini wa mtoto kuweza kuajiriwa ni miaka 14 (lakini ni chini ya miaka 18). Anaweza tu kuajiriwa kufanya kazi laini au nyepesi ambazo hazitaathiri afya yake au maendeleo na mahudhurio yake shuleni. Watoto chini ya miaka 18 hawaruhusiwi kuajiriwa katika kazi ya melini au mgodini, kiwandani au mahali pengine ambapo mazingira ya kazi ni magumu. Sheria haiyakinishi masaa ya kazi kwa watoto ni mangapi lakini sheria hiyo inatoa faini na adhabu za jinai kwa waajiriwa wa watoto sawa na waajiri wanaotoa ajira shuruti kama vile faini isiyozidi shilingi milioni tano za kitanzania (dola za kimarekani 3,125).

Kule Tanzania bara, Wizara ya Kazi ilihusika na kusimamia sheria za kazi pamoja na CMA na mahakama ya kazi. Wizara kadhaa za serikali pamoja na Wizara ya Kazi zilikuwa na maafisa mahususi kwa kashughulikia ajira za watoto.

Ajira kwa watoto ilibaki kuwa ni tatizo kwa sababu sheria hazikufuatwa. Ijapokuwa wizara ya kazi ilisemekana kufanya ukugazi na kutoa maonyo kwa wanaovunja sheria za watoto hata hivyo hakuna kesi ya ajira ya mtoto iliyopelekwa mahakamani. Kule Zanzibar Wizara ya Kazi na Maendeleo ya Vijana, Wanawake na Watoto haikuchukua hatua yoyote za kisheria kuhusiana na ajira ya watoto.

Upungufu wa wakaguzi katika Tanzania Bara na Zanzibar ilisababisha kutosimamia kwa hakika sheria zinazohusa ajira ya watoto, na hivyo kuendelea kusambaa kwa

kukadiria takribani 30% ya watoto wenye umri kati ya miaka 5 hadi 14 waliokuwa wameajiriwa.

Watoto hufanya kazi kama wasaidizi wa nyumbani, wafanyabiashara wadogo wadogo nawauza duka, na pia katika kilimo kidogo (kama vile kwenye mashamba ya kahawa, katani, mkonge, na tumbaku) na kwenye biashara za familia za kuvua na kuchimba madini kama vile dhahabu na tanzanite. Kule Zanzibar watoto wanafanya kazi katika usafirishaji, kuvua, kuchuma karafuu, kazi za nyumbani, na biashara ndogo ndogo na kuponda kokoto.

Katika mwaka huo serikali ilifanya kazi na wadau mbalimbali ili kupunguza ajira kwa watoto hasa katika ngazi ya wilaya, kata, na kijiji. Baadhi ya viongozi wa serikali walikuwa na hamasa na nia ya dhati ya kukomesha ajira kwa watoto katika maeneo yao na walifanya kazi na mashirika ya kimataifa kuwaondoa watoto kutoka sehemu mbalimbali za ajira katika mwaka wa shule. Kwa mfano, afisa wa TAMICO alitoa taarifa katika kipindi hicho kwamba shirika lake lilifanya kazi na shirika lisilokuwa la kiserikali la Norway kuwaondoa watoto 100 kutoka kwenye migodi ya Tanzanite na kuwarudisha shuleni. TAMICO waliwapatia akina mama 75 mikopo midogo midogo na kuongeza kipato cha familia wakati watoto wanaendelea na masomo.

Mkoani Iringa, radio ya jamii ilianzisha mradi unaoitwa "Mwanga wa Watoto" (Children`s Light) ili kuleta uelewa juu ya tatizo la ajira kwa watoto mkoani humo kwa kurusha vipindi vinavyoeleza tatizo la ajira kwa watoto kwa masaa mawili kila wiki. Mbinu nyingine za kuondoa tatizo hilo zilijumuisha mathalani, watoto walio na umri wa kwenda shule wanaende shule, na kuleta adhabu kwa wazazi wasioandikisha watoto wa shule na kuwahamasisha waajiri kaktika sekta rasmi kutoajiri watoto walio chini ya umri wa miaka 18.

Angalia ripoti ya taarifa juu ya Matoke ya Aina Mbovu za Utumikishwaji wa Watoto katika tovuti: www.dol.gov/ilab/programms/ocft/tda.htm

D: Mazingira ya Kazi Yanayokubalika

Tanzania ina mshahara wa chini ulioainishwa kisheria. Viwango vipya vya mshahara viliwekwa julai 2010 kwa wafanyakazi wa sekta ya umma na sekta binafsi upande wa bara. Viwango hivi viligawanywa katika sekta za ajira nane, mshahara wa chini ulikuwa shs. 70,000/=(Dola 44) kwa mwezi kwa wafanyakazi wa sekta ya kilimo na

mshahara wa juu kabisa ulikuwa shs 350,000/= (Dola 212) kwa mwezi kwa wafanyakazi katika sekta ya madini na masuala ya anga. Viwango hivi vilikuwa juu ya mstari wa umasikini wa shilingi 13,998(Dola 9) kwa mwezi kama ilivyoainishwa mnamo mwaka 2006/2007 katika utafiti uliofanyika kuhusu bajeti ya kaya. Sheri za kazi zinawahusu wafanyakazi wote wakiwemo wageni na wahamiaji. Mshahara wa kima cha chini Zanzibar ni shs. 100,000/= (Dola 63), ongezeko zaidi ya shs 80,000/= (Dola 50) kwa mwaka jana.

Aidha hakukuwa na viwango vya kisheria kuhusu majuma ya kazi kwa sekta binafsi hata hivyo waajiri wengi binafsi walizingatia siku sita, masaa 44 hadi 48 ya kazi katika juma. Siku tano masaa 40 katika juma ilitumika kwa watumishi wa serikali. Katika hali nyingi ni kosa kisheria kumwajiri mwanamke kufanya kazi kati ya saa nne usiku na saa 12 asubuhi.

Sheria kadhaa zinasimamia usalama mahali pa kazi. Wizara ya Kazi ilisimamia utaratibu wa ukaguzi hata hivyo ufanisi wake haukuwa mzuri kwasababu ya upungufu wa rasilimali na idadi ndogo ya maafisa kazi wa kufanya ukaguzi huo.

Maafisa wa TAMICO walilalamika kwamba makampuni ya madini hayakuruhusu ukaguzi wa kushtukiza na maafisa wa vyama vya wafanyakazi hawakupelekwa hadi maeneo ya chini kabisa ambapo wachimbaji walifanya kazi.

Wafanyakazi wangeweza kumshtaki mwajiri endapo mazingira yao ya kazi hayakukidhi viwango vya Wizara ya Kazi vinavyohusu afya na mazingira, kwa ujumla migogoro ilitatuliwa kupitia Tume ya Usuluhishaji na Uamuzi. Hakukuwa na tofauti kwa wafanyakazi wageni au wahamiaji.

Viwango vya kazi havikutetelezwa ipasavyo hasa katika sekta isiyo rasmi ambako nguvukazi kubwa iliajiriwa. Benki ya Dunia ilikadiria ukubwa wa sekta isiyo rasmi kuwa zaid ya 50% ya jumla ya nguvukazi yote.

Viwango vya sheria za kazi za Tanzania vilipimwa kulingana na mikataba ya kimataifa ya viwango vya kazi. Mkataba hausemi adhabu kwa uwazi na serikali haitoi adhabu kwa uvunjifu wa viwango hivi, mbali ya kuendeleza majadiliano kuhusu mshahara wa kima cha chini. Serikali haikuchukua hatua yoyote kuboresha mazingira ya kazi. Kwa mfano, wafanyakazi wengi walioumizwa au kuugua hawakulipwa haki zao kwa sababu ya kukosekana kanuni za sheria ya faida kwa mfanyakazi ya Mwaka 2008.

Maafisa wa TUCTA walilalamika kwamba katika mwaka huu maafisa wa serikali hawakuwa na jibu ni lini kanuni zingikuwa tayari.

Mara kwa mara waajiri walipuuza zuio la kuajiri wanawake masaa ya usiku wa manane. Katika viwanda ambavyo kwa asili ni hatari kama vile ujenzi, wafanyakazi walifanya kazi bila ya kuwa na vifaa vya kujikinga kama vile kofia ngumu, glovu au mifuko ya mkono kwa ajili ya kujikinga. TAMICO ilitoa taarifa kwamba katika migodi ambapo ajali ni nyingi, magonjwa husababisha vifo vingi na ulemavu kuliko ajali. Wafanyakazi migodini walikuwa mara nyingi wapo kwenye hatari ya hewa chafu na sumu mgodini. TUCTA ilitoa taarifa kwamba wanawake katika mahoteli walikuwa mara nyingi wanafanyiwa udhalilishaji na kuwa katika hatari ya kufanyiwa ngono kwa lazima.

Kwasababu ya uwezo usiokidhi wa Wizara ya Kazi katika masuala ya ukaguzi, hakukuwa na taarifa rasmi zinazohusu uvunjifu wa sheria na mazingira ya kazi. Toleo la mwezi Aprili-Mei la LHRC lilichapisha habari ya wafanyakazi wa mgodi wa dhahabu Geita, mkoani Mwanza, wakilalamikia waajiri wao kwamba waliwalazimisha kuendesha mitambo mikubwa kwa masaa 12 na zaidi na kuwasababishia maumivu ya mgongo na magoti.

Magazeti yaliripoti ajali iliyotokea mahali pa kazi iliyomhusu Bwana Mwombeki Joseph Barukaki ambaye alianguka na kuvunja mkono wake. Aliumiza kichwa chake na nyonga yake mnamo mwezi wa Augusti tarehe 30 wakati akifanya kazi katika mradi wa ujenzi katika kiwanda cha chuma cha Metro, Dar Es Salaam. Wakati akiwa amelazwa maafisa wa kampuni walimwuliza kwa nini asifukuzwe kazi kwa kushindwa kufika kazini. Barukaki alilalamika kwamba alipoanguka maafisa wa kampuni hawakuita gari la wagonjwa kwa hiyo akawaomba wafanyakazi wenzake kulipia gharamaa za gari kwenda hospitali. Kampuni ilidaiwa kukataa kumlipia fedha za matibabu na badala yake wakamtuhumu kuwa amelewa akiwa kazini.